25 Copies MPR-SAT-FE-68-2 APRIL 5, 1968 SPACE FLIGHT CENTER # SATURN (NASA-TM-X-61111) RESULTS OF THE FOURTH SATURN 18 LAUNCH VEHICLE TEST FLIGHT AS-204 (NASA) 359 p N90-70429 Unclas 00/15 0257072 RESULTS OF THE FOURTH SATURN IB LAUNCH VEHICLE TEST FLIGHT AS-204 PREPARED BY SATURN IB FLIGHT EVALUATION WORKING GROUP NATIONAL AERONAUTICS AND SPACE ADMINISTRATION GEORGE C. MARSHALL SPACE FLIGHT CENTER HUNTSVILLE, ALABAMA ## Memorandum سلنفو محره ع TO See Addressees DATE: July 9, 1968 FROM Chief, Trajectory Section, In Reply Refer To: R-AERO-FF-74-68 R-AERO-FFT SUBJECT Revision of AS-204 acceleration model during propellant dump REFERENCES: (1) Saturn IB Flight Evaluation Working Group, "Results of the Fourth Saturn IB Launch Vehicle Test Flight AS-204," MPR-SAT-FE-682, dated April 5, 1968 (2) Aerospace Physics Branch, Chrysler Corporation Space Division, "Saturn AS-204/LM-1 Postflight Trajectory," TN-AP-68-311, dated April 1968 - 1. Apparent discrepancies between information in paragraph 9.6.3 and Figure 9.18 of Reference 1 and paragraph 4.4 and Figure 19 of Reference 2 have necessitated a re-evaluation of the effect of the AS-204 propellant dump (passivation) on the orbital trajectory. The following discrepancies are noted: - a. Reference 1 indicates a thrust level drop off beginning at 8830 seconds (Range Time) while Reference 2 shows an acceleration drop off at 8855 seconds. - b. The slopes of the two curves from 8800 seconds to 8860 seconds are strikingly dissimilar. - c. Reference 1 indicates a peak thrust of 3415 N (768 lbf) and if the acceleration shown in Reference 2 be converted to a thrust (using mass data from Table 6-IIe in Reference 1) a maximum of 2310 N (520 lbf) results. - 2. Examination of data used in Reference 2 revealed a data gap from 880. seconds to 8856 seconds, which spans the area of interest. Additional data in the form of an oscillogram of the encoder (velocity) pick offs from the three guidance accelerometers, were obtained and analyzed. This analysis consisted of applying a polynomial curve fit to the velocity data; differentiating the polynomials with respect to time; and then evaluating the resulting (acceleration) polynomials at common times. The component accelerations thus obtained were root sum squared to give the total acceleration shown in Figure 1. - The new analysis reveals the following information: - Acceleration level reaches a peak at 8827 seconds. - The slopes of the curves in Figure 1 and 9.18 of Reference 1 are much more similar. - Peak thrust (at 8827 seconds) is 3449 N (776 lbf) if the acceleration shown in Figure 1 be converted to thrust using mass data from Table 6-IIe in Reference 1. - In light of this additional analysis, Figure 1 should be considered the actual acceleration profile in Reference 2 for the period from 8800 seconds to 8860 seconds. Any further questions should be directed to Mr. C. L. Varnado, 205-876-2937. APPROVAL: P. Lindberg, Chief, Flight Test Analysis Division CONCURRENCE: E. D. Geissler, Director, Aero-Astrodynamics Laboratory Enc: 1. Figure 1, "AS-204 Acceleration During Passivation" Addressees: DEP-T, Dr. Rees R-AERO-DIR, Dr. Geissler R-AERO-DIR, Mr. Jean R-AERO-A, Mr. Dahm (3) R-AERO-Y, Mr. Vaughan (2) R-AERO-DD, Mr. Ryan R-AERO-D, Mr. Horn R-AERO-G, Mr. Baker R-AERO-F, Mr. Lindberg (2) R-AERO-FT, Mr. Benson (2) R-AERO-FM, Mr. Hardage (2) R-AERO-FF, Mr. Hagood (4) R-AERO-F, Mr. Fulmer R-AERO-P, Mr. Jackson R-ASTR-DIR, Dr. Haeussermann R-ASTR-DIR, Mr. Hoberg R-ASTR-F, Mr. Hosenthien Addressees: (Cont'd) R-ASTR-N, Mr. Moore R-ASTR-NGI, Mr. Nicaise R-ASTR-I, Mr. Powell R-ASTR-IRD, Mr. Kerr (2) R-COMP-DIR, Dr. Hoelzer R-COMP-RR, Mr. Cochran R-COMP-RRT, Mr. Craft R-COMP-RRT, Mr. Fletcher R-EO-DIR, Dr. Johnson R-ME-DIR, Mr. Kuers R-P&VE-DIR, Dr. Lucas R-P&VE-DIR, Mr. Palaoro R-P&VE-P, Mr. Paul R-P&VE-PP, Mr. Swalley (3) R-P&VE-S, Mr. Kroll R-P&VE-S, Mr. Hunt R-P&VE-V, Mr. Aberg R-P&VE-V, Mr. Schulze (3) R-P&VE-PTD, Mr. McAnelly R-TEST-DIR, Mr. Heimburg R-TEST-S, Mr. Driscoll R-QUAL-DIR, Dr. Stuhlinger R-SE-DIR, Mr. Richard (2) R-AS-DIR, Mr. Williams I-DIR, Dr. Mrazek I-I/IB-MGR, Col. Teir I-I/IB-T, Mr. Fikes I-I/IB-SI/IB, Mr. Thompson I-I/IB-S-IVB, Mr. McCulloch I-I/IB-U, Mr. Simmons I-MO-MGR, Dr. Speer MS-T, (5) MS-IL (8) MS-IP I-RM-M CCP MS-H Addressees (cont'd) #### External Headquarters, National Aeronautics & Space Administration Washington 25, D.C. 20546 Scientific & Technical Information Division (5) Attn: General Phillips, Code MA (2) Office of Tracking and Data Acquisition, Code T Office of Advanced Research and Technology, Code R Goddard Space Flight Center National Aeronautics & Space Administration Greenbelt, Maryland 20771 Attn: Mr. LaGow, Code 300 Mr. Womick, Code 552 Mr. Cape, Code 552 Mr. Covington, Code 501 Mr. Donegan, Code 501 Dr. Siry, Code 547 Dr. Von Bun, Code 507 Manned Spacecraft Center Houston, Texas 77058 Attn: Mr. R. E. McKann, Code PT-121 (6) Mr. F. McCreary, FM-12 (2) DAC/MSFC Bldg. 4481, Room 58 Attn: Mr. Thelander (7) Scientific & Technical Information Facility (25) P.O. Box 5700 Bethesda, Maryland 20014 Attn: NASA Representative (S-AK/RKT) John F. Kennedy Space Center National Aeronautics & Space Administration Kennedy Space Center, Florida 32899 Attn: Technical Library (2) Mrs. L. B. Russell Dr. Debus, DIR Dr. Knothe, TEC Mr. Sendler, INS Dr. Bruns, INS-I Dr. Gruene, JA Col. Bagnula, EDV (2) Addressees: (cont'd) RCA Performance Analysis Cocoa Beach Office Mail Unit 645 P.O.Box 4036 Patrick Air Force Base, Florida 32925 Attn: Mr. E. A. Hoffmann-Heyden (3) Director, Ames Research Center National Aeronautics & Space Administration Moffett Field, California 94035 Attn: Dr. Julian Allen Director Lewis Research Center National Aeronautics & Space Administration 21000 Brookpark Road Cleveland, Ohio 44135 Attn: Dr. Silverstein Director, Langley Research Center National Aeronautics & Space Administration Langley Station Hampton, Virginia 23365 Attn: Mr. Floyd L. Thompson Director, Flight Research Center National Aeronautics & Space Administration P.O.Box 273 Edwards, California 93423 Attn: Mr. Paul F. Bikle Director, Wallops Station National Aeronautics & Space Administration Wallops Island, Virginia 23337 Attn: Mr. R.L. Krieger Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 Attn: Mr. Irl Newlan, Reports Group (Mail 111-122) Mr. H. Levy, CCMTA (Mail 179-203) North American Aviation Space & Information Division System 12214 Lakewood Blvd. South Downey, California 90241 Attn: Mr. W. T. Schleich, BC-05 (2) Nortronics 6025 Technology Drive Huntsville, Alabama 35805 Attn: Mr. W. Klabunde, Section 7960 #### MPR-SAT-FE-68-2 RESULTS OF THE FOURTH SATURN IB LAUNCH VEHICLE TEST FLIGHT AS-204 Вy Saturn Flight Evaluation Working Group George C. Marshall Space Flight Center #### ABSTRACT Saturn IB AS-204 was launched at 1748:08 EST on January 22, 1968 from KSC Launch Complex 37B, under favorable weather conditions. The vehicle lifted off after a total delay of 3 hrs and 48 min due to holds, on a launch azimuth of 90 deg east of north and rolled to a flight azimuth of 72 deg east of north. The actual trajectory was near nominal. All major systems performed within design limits and close to predicted values throughout flight. Although no malfunctions or deviations occurred that adversely affected flight or mission accomplishment, a few refinements based on flight test results are being incorporated. These are discussed in detail in the body of the report. The AS-204 test flight demonstrated successfully the performance of the orbital safing experiment including propellant venting, propellant dump, cold helium dump, and stage/engine pneumatic supply dump. This flight also demonstrated the adequacy of the attitude control and vehicle electrical systems to perform for extended duration in orbit. Any questions or comments pertaining to the information contained in this report are invited, and should be directed to: Director, George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812 Attention: Chairman, Saturn Flight Evaluation Working Group R-AERO-F (Phone 876-4575) # GEORGE C. MARSHALL SPACE FLIGHT CENTER MPR-SAT-FE-68-2 RESULTS OF THE FOURTH SATURN IB LAUNCH VEHICLE TEST FLIGHT AS-204 SATURN FLIGHT EVALUATION WORKING GROUP ### TABLE OF CONTENTS | | | Page | |-----|---|--| | 1.0 | Flight Test Summary | 1 | | 2.0 | Introduction | 4 | | 3.0 | Test Objectives 3.1 Primary Test Objectives 3.2 Secondary Test Objectives | 5
5
5 | | 4.0 | Times of Events 4.1 Summary 4.2 Sequence of Events | 6
6
6 | | 5.0 | Launch Operations 5.1 Summary 5.2 Prelaunch Milestones 5.3 Countdown 5.4 Propellant and Cold Helium Loading 5.4.1 RP-1 Loading 5.4.2 LOX Loading 5.4.3 LH2 Loading 5.4.4 Cold Helium Loading 5.4.5 Auxiliary Propulsion System Loading 5.4.6 S-IB Stage Propellant Load 5.4.7 S-IVB Stage Propellant Load 5.5 Holddown 5.6 Ground Support Equipment 5.7 Launch Facility Measurement | 16
16
16
19
19
20
20
20
21
21
21
25 | | 6.0 | Mass Characteristics 6.1 Summary 6.2 Mass Analysis 6.3 Center-of-Gravity and Moment-of-Inertia Analysis | 26
26
26
27 | | 7.0 | Trajectory 7.1 Summary 7.2 Tracking Data Utilization 7.3 Trajectory Analysis, Powered Flight 7.4 Parking Orbit Trajectory 7.5 S-IVB Orbit Safing Experiment | 39
39
39
41
48
48 | | 8.0 | S-IB Propulsion 8.1 Summary 8.2 S-IB Propulsion Performance 8.2.1 Stage Performance 8.2.2 Individual Engine Characteristics | 52
52
52
53
65 | | | | Page |
------|---|------| | | 8.3 S-IB Propellant Usage | 68 | | | 8.4 S-IB Pressurization Systems | 71 | | | 8.4.1 Fuel Pressurization System | 71 | | | 8.4.2 LOX Pressurization System | 74 | | | 8.4.3 Control Pressure System | 76 | | 9.0 | S-IVB Propulsion and Associated Systems | 78 | | | 9.1 Summary | 78 | | | 9.2 S-IVB Propulsion Performance | 78 | | | 9.2.1 Engine Chilldown | 78 | | | 9.2.2 Start Characteristics | 80 | | | 9.2.3 Mainstage Engine Performance | 80 | | | 9.2.4 Cutoff Characteristics | 82 | | | 9.3 S-IVB Stage Propellant Utilization | 87 | | | 9.3.1 Propellant Mass Analysis | 87 | | | 9.3.2 PU Valve Response and Thrust Fluctuations | 87 | | | 9.4 S-IVB Propellant Pressurization Systems | 93 | | | 9.4.1 Fuel Pressurization System | 93 | | | 9.4.2 LOX Pressurization System | 97 | | | 9.5 S-IVB Pneumatic Systems | 102 | | | 9.6 S-IVB Orbital Safing Experiment | 107 | | | 9.6.1 Experiment Purpose and Events | 107 | | | 9.6.2 LH ₂ and LOX Tank Venting | 109 | | | 9.6.3 Propellant Dump | 112 | | | 9.6.4 Cold Helium Dump | 112 | | | 9.6.5 Pneumatic Spheres | 114 | | | 9.6.6 Crossover Duct and LOX Turbine Temperatures | 116 | | 10.0 | Auxiliary Propulsion System | 118 | | | 10.1 Summary | 118 | | | 10.2 APS Performance | 118 | | | 10.2.1 Propellant and Pressurization System | 118 | | | 10.2.2 APS Motor Performance | 122 | | 11.0 | Hydraulic System | 125 | | | 11.1 Summary | 125 | | | 11.2 S-IB Stage Hydraulic System | 125 | | | 11.3 S-IVB Stage Hydraulic System | 125 | | 12.0 | Guidance and Control | 132 | | | 12.1 Summary | 132 | | | 12.2 System Description | 132 | | | 12.2.1 Changes for Saturn IB AS-204 | 132 | | | 12.2.2 Function and Hardware Description | 133 | | | 12 2 3 Navigation Scheme Description | 133 | | | | | rage | |------|-----------|--|------| | | 12 3 I au | nch Vehicle Flight Control | 136 | | | 12.5 Lau | .1 S-IB Stage Control Analysis | 136 | | | 12.3 | .2 S-IVB Stage Control Analysis | 147 | | | | .3 Control During Orbit | 157 | | | 12.3 | .4 Control Component Analysis | 173 | | | 12.3 | 12.3.4.1 Control Accelerometers | 173 | | | | 12.3.4.1 Control Accelerometers 12.3.4.2 Rate Gyros | 173 | | | | 12.3.4.2 Rate Gylos 12.3.4.3 Actuator Performance | 176 | | | 10 / 7 | nch Vehicle Navigation and Guidance | 176 | | | 12.4 Lau | .1 Navigation and Guidance Scheme | | | | 12.4 | Performance Analysis | 178 | | | 10 / | .2 Navigation and Guidance Comparison | 181 | | | 12.4 | 12.4.2.1 Powered Flight Comparison | 181 | | | | 12.4.2.1 Fowered Flight Comparison 12.4.2.2 Measured Velocity Changes During | | | | | Orbit | 185 | | | 10 / | .3 Guidance System Component Analysis | 189 | | | 12.4 | 12.4.3.1 LVDC/LVDA Analysis | 189 | | | | 12.4.3.1 EVDC/EVDA Analysis 12.4.3.2 ST-124M3 Stabilized Platform | 107 | | | | Analysis | 189 | | | | Analysis | 107 | | 13.0 | Separatio | on. | 190 | | | 13.1 Sum | | 190 | | | | B/S-IVB Separation | 190 | | | | 2.1 Ullage Motor Performance | 190 | | | 13.2 | 2.2 Retrorocket Performance | 190 | | | | 2.3 Separation Dynamics | 195 | | | | /LM-1 Separation | 195 | | 14.0 | Vohiolo E | Electrical Systems | 200 | | 14.0 | 14.1 Sum | | 200 | | | 14.1 Sun | IB Stage Electrical System | 200 | | | 14 3 S-1 | IVB Stage Electrical System | 202 | | | 14.4 Ins | strument Unit Electrical System | 205 | | 15 0 | Damas Caf | fety and Command Systems | 208 | | 15.0 | 15.1 Sur | | 208 | | | | mmand Destruct Systems | 208 | | | 15.2 Cor | gital Guidance Command System | 208 | | | 12.2 DT | gital Guidance Command Dystem | | | 16.0 | Emergency | y Detection System | 210 | | | 16.1 Sur | | 210 | | | | stem Description | 210 | | | 16.3 EDS | | 210 | | | | S Event Times | 210 | | | | rust OK Indications | 210 | | | 16.6 ED | S Rate Gyros | 213 | | | 16.7 La | unch Vehicle Attitude Reference Monitoring | 213 | | | | Page | |------|--|------| | | 16.8 EDS Distributor | 213 | | 17.0 | Structures | 214 | | | 17.1 Summary | 214 | | | 17.2 Total Vehicle Loads and Moments | 214 | | | 17.2.1 Longitudinal Loads | 214 | | | 17.2.2 Bending Moments | 216 | | | 17.2.3 Body Bending Oscillations | 216 | | | 17.2.4 Longitudinal Dynamic Analysis (POGO) | 216 | | | 17.3 S-IB Stage Analysis | 222 | | | 17.3.1 S-IB Fin Bending and Torsion | 222 | | | 17.3.2 S-IB Stage Vibrations | 222 | | | 17.3.3 H-1 Engine Vibrations | 222 | | | 17.4 S-IVB Stage Analysis | 230 | | | 17.4.1 S-IVB Vibrations | 230 | | | 17.4.2 J-2 Engine Vibrations | 230 | | | 17.4.3 S-IVB Forward Skirt In-Flight Flutter | | | | Experiment | 230 | | | 17.4.4 S-IVB Internal Acoustics | 237 | | | 17.5 Instrument Unit Vibration | 237 | | 18.0 | Pressure and Thermal Environment | 240 | | | 18.1 Summary | 240 | | | 18.2 Vehicle Pressure and Acoustic Environment | 240 | | | 18.2.1 External Surface Pressures | 240 | | | 18.2.2 External Acoustics | 243 | | | 18.2.3 S-IB Stage Internal Pressures | 247 | | | 18.2.4 S-IB Stage Base Pressure | 247 | | | 18.2.5 S-IB/S-IVB Interstage Environment | 247 | | | 18.2.6 S-IVB Stage Pressure Differential | 247 | | | 18.3 Vehicle Thermal Environment | 253 | | | 18.3.1 S-IB Stage Aerodynamic Heating | 253 | | | 18.3.2 S-IVB Stage Aerodynamic Heating | 253 | | | 18.3.3 APS and Forward and Aft Skirt Temperatures | 256 | | | 18.3.4 S-IB Stage Base Thermal Environment | 256 | | | 18.4 Instrument Unit Environmental Control Systems | 265 | | | 18.4.1 Thermal Conditioning System | 265 | | | 18.4.2 Gas Bearing Supply System | 273 | | 19.0 | Aerodynamics | 280 | | | 19.1 Summary | 280 | | | 19.2 Fin Surface | 280 | | | 19.3 Drag | 280 | | | | Page | |------|--|------| | 20.0 | Instrumentation | 283 | | | 20.1 Summary | 283 | | | 20.2 Vehicle Measuring Analysis | 283 | | | 20.2.1 S-IB Stage Measuring Analysis | 283 | | | 20.2.2 S-IVB Stage Measuring Analysis | 285 | | | 20.2.3 IU Measuring Analysis | 285 | | | 20.3 Airborne Telemetry Systems | 285 | | | 20.3.1 S-IB Stage | 285 | | | 20.3.2 S-IVB Stage | 287 | | | 20.3.3 Instrument Unit | 387 | | | 20.4 Airborne Tape Recorder | 287 | | | 20.5 RF Systems Analysis | 288 | | | 20.5.1 Telemetry | 288 | | | 20.5.2 Tracking | 290 | | | 20.6 Optical Instrumentation | 293 | | | 20.6.1 Photographic Coverage | 293 | | | 20.6.2 Film Analysis | 293 | | 21.0 | Spacecraft | 294 | | | 21.1 Summary | 294 | | | 21.2 Spacecraft Performance | 294 | | 22.0 | -, | 296 | | | 22.1 Summary | 296 | | | 22.2 Systems Malfunctions and Deviations | 296 | | A.0 | Vehicle Description | 298 | | | A.1 Summary | 298 | | | A.2 S-IB Stage | 298 | | | A.2.1 S-IB Configuration | 298 | | | A.2.2 S-IB-4 Configuration Differences | 301 | | | A.3 S-IVB Stage | 303 | | | A.3.1 S-IVB Configuration | 303 | | | A.3.2 S-IVB-204 Configuration Differences A.4 Instrument Unit | 306 | | | Liber among viri | 311 | | | · · · | 311 | | | A.4.2 S-IU-204 Configuration Differences A.5 Payload | 312 | | | | 317 | | | , and the second se | 317 | | | A.5.2 Spacecraft Lunar Module Adapter (SLA) A.5.3 Nose Cone | 320 | | | A.J.J MOSE COME | 320 | | B.O | Atmospheric Summary | 321 | | | B.1 Introduction | 321 | | | B.2 General Atmospheric Conditions at Launch Time | 321 | | | | Page | |-------------------|-----|-------------------| | B.3
B.4
B.5 | | 321
321
325 | | References | S | 336 | | Approval | | 337 | | Dietribut | ion | 338 | # LIST OF FIGURES | Figure | | Page | |--------------|--|----------| | 5-1 | Fuel Temperature/Density Relationship | 22 | | 6-1 | Vehicle Mass, Center-of-Gravity, and Mass Moment | | | | of Inertia During S-IB Stage Powered Flight | 35 | | 6-2 | Vehicle Mass, Center-of-Gravity, and Mass Moment | | | | of Inertia During S-IVB Powered Flight | 36 | | 7-1 | S-IB and S-IVB Trajectory | 42 | | 7-2 | Earth-Fixed Velocity | 43 | | 7-3 | Total Inertial Acceleration | 45 | | 7-4 | Mach Number and Dynamic Pressure | 47 | | 7-5 | AS-204 Ground Track | 50 | | 8-1 | S-IB Individual Engine and Stage Thrust Buildup | 55 | | 8-2 | S-IB Stage Longitudinal Thrust and Specific Impulse | 56 | | 8-3
8-4 | S-IB Stage Propellant Mixture Ratio and Flowrate | 58
60 | | 8-5 | S-IB Stage LOX and Fuel Flowrates | 62 | | 8-6 | Longitudinal Engine Thrust and LOX Density S-IB Inboard and Outboard Engine Thrust Decay | 66 | | 8-7 | Individual Engine Performance Parameters | 67 | | 8-8 | Average Propellant Levels Above Theoretical Tank | 07 | | 0 0 | Bottom | 72 | | 8-9 | Fuel Tank Ullage and Helium Sphere Pressure | 73 | | 8-10 | LOX Pressurization System Characteristics | 75
75 | | 8-11 | Control Supply Pressure | 77 | | 9-1 | J-2 Fuel Turbine System and Thrust Chamber Jacket | • • | | | Temperatures | 79 | | 9-2 | S-IVB Stage Start Transient | 81 | | 9-3 | S-IVB Steady-State Operation (Engine Analysis) | 84 | | 9-4 | S-IVB Propellant Flowrates | 85 | | 9-5 | S-IVB Cutoff Transient | 86 | | 9-6 | Second Flight Stage Best Estimate Masses | 89 | | 9-7 | S-IVB-204 PU Valve Position History | 91 | | 9-8 | S-IVB PU System LH ₂ and LOX Nonlinearities | 94 | | 9-9 | LH ₂ Tank Pressurization Performance | 96 | | 9-10 | LH ₂ Pump Conditions | 98 | | 9-11 | LH ₂ and LOX Pump Inlet Start Requirements | 99 | | 9-12 | LOX Tank Ullage Pressure | 101 | | 9-13 | LOX Pump Conditions | 103 | | 9-14 | Stage Pneumatic Control and Purge System Performance | 105 | | 9-15 | J-2 Start Bottle Performance | 106 | | 9-16
9-17 | LH ₂ and LOX Tank Ullage Performance in Orbit | 110 | | 9-17
9-18 | Cold Helium Dump Performance | 111 | | 9-19 | LOX Dump Performance S-IVB Stage Pneumatic Supply Pressure and LOX | 113 | | ノーエフ | Trubine/Crossover Duct Temperatures | 115 | | 9-20 | Engine Control Sphere Pressure During Dump | 113 | | , 20 | Experiment | 117 | | | — | -+/ | #
LIST OF FIGURES (CONT) | Figure | | Page | |--------|---|------| | 10-1 | APS Propellant Remaining and Temperatures | 119 | | 10-2 | APS Propellant Use | 121 | | 10-3 | APS Total Impulse | 124 | | 11-1 | S-IB Hydraulic Oil Level, Pressure, | | | | and Temperature | 126 | | 11-2 | S-IVB Hydraulic System Temperatures During | | | | Liftoff and Powered Flight | 129 | | 11-3 | S-IVB Hydraulic System Temperatures During | | | | Orbital Coast | 130 | | 11-4 | S-IVB Hydraulic Reservoir Oil Levels During | | | | Liftoff, Powered Flight, and Orbital Coast | 131 | | 12-1 | Navigation, Guidance, and Control System | | | | Block Diagram | 134 | | 12-2 | S-IB Stage Command Angles | 139 | | 12-3 | Free Stream Angle-of-Attack | 140 | | 12-4 | Attitude Error S-IB Powered Flight | 141 | | 12-5 | Angular Rates S-IB Powered Flight | 142 | | 12-6 | Control Acceleration S-IB Powered Flight | 143 | | 12-7 | S-IB Average Actuator Position | 145 | | 12-8 | Slosh During S-IB Powered Flight | 146 | | 12-9 | S-IVB Stage Command Angles - Pitch | 148 | | 12-10 | S-IVB Stage Command Angles - Yaw | 149 | | 12-11 | Attitude Errors and APS Firings During | | | | S-IVB Powered Flight | 150 | | 12-12 | Angular Rate Gyros During S-IVB Powered Flight | 151 | | 12-13 | S-IVB Pitch and Yaw Actuator Position | 152 | | 12-14 | LH ₂ Slosh During S-IVB Powered Flight | 156 | | 12-15 | LOX Slosh During S-IVB Powered Flight | 158 | | 12-16 | S-IVB Stage Command Angles Following S-IVB Cutoff | 159 | | 12-17 | S-IVB Stage Command Angles During LM Separation | 160 | | 12-18 | S-IVB Attitude Errors During LM Separation | 161 | | 12-19 | S-IVB Angular Rate Gyros During LM Separation | 162 | | 12-20 | S-IVB Attitude Errors During Maneuver to | | | | Retrograde Attitude | 164 | | 12-21 | S-IVB Angular Rate Gyros During Maneuver to | | | | Retorgrade Attitude | 165 | | 12-22 | S-IVB Stage Command Angles During Propellant | | | | Removal Test | 166 | | 12-23 | S-IVB Attitude Errors and APS Firings During | | | | Propellant Removal Test | 167 | | 12-24 | S-IVB Attitude Errors and APS Firings During | | | | Propellant Removal Test | 168 | | 12-25 | S-IVB Angular Rate Gyros During Propellant | | | | Removal Test | 169 | | 12-26 | S-IVB Actuator Position During Propellant | | | | Pomoval Tost | 170 | # LIST OF FIGURES (CONT) | Figure | | Page | |--------------|---|------------| | 12-27 | S-IVB Pitch, Yaw, Roll Gimbal Angles (Hawaii, Rev. 7) | 171 | | 12~28 | S-IVB Composite Gimbal Angles (Hawaii, Rev. 7) | 172 | | 12-29 | Roll Attitude Error and Roll Rate Gyro Output | 175 | | 12-30 | Crossrange (Y) Component of Inertial Velocity | 179 | | 12-31 | Yaw Offset and S-IVB Stage Cutoff Conditions | 180 | | 12-32 | Guidance Velocity Differences (Trajectory Minus | 100 | | 12-33 | Measured Valenter Change Orbital Franks | 183
187 | | 13-1 | Measured Velocity Change Orbital Events S-IVB Ullage Motor Performance | 192 | | 13-1
13-2 | Retrorocket Thrust | 194 | | 13-3 | S-IB/S-IVB Relative Velocity and Longitudinal | 174 | | 13 3 | Acceleration | 197 | | 13-4 | Lateral Accelerations During S-IB/S-IVB Separation | 198 | | 13-5 | S-IB/S-IVB Separation Distance | 199 | | 14-1 | S-IB Stage Current and Voltage | 201 | | 14-2 | S-IVB Battery Current and Voltage | 203 | | 14-3 | S-IVB Battery Temperatures | 204 | | 14-4 | Instrument Unit Voltage, Current, and Temperature | 207 | | 17-1 | Vehicle Longitudinal Force Distribution | 215 | | 17-2 | Longitudinal Load (From Strain Data at Sta 23,9 m) | 217 | | 17-3 | Vehicle Bending Moment | 218 | | 17-4 | Vehicle Bending Modes | 219 | | 17-5 | Vehicle Bending Amplitudes | 220 | | 17-6 | Maximum Dynamic Response | 223 | | 17-7 | Fin Bending and Torsion Modes | 224 | | 17-8 | S-IB Structure Vibration Envelopes | 226 | | 17-9 | S-IB Component Vibrations | 227 | | 17-10 | S-IB Fin Vibration Envelopes | 228 | | 17-11 | H-1 Engine Vibration Envelopes | 229 | | 17-12 | S-IVB Vibration Envelopes | 231 | | 17-13 | S-IVB Forward Skirt Dynamic Strain Measurements | 233 | | 17-14 | Differential Pressure Across Panels | 235 | | 17-15 | Time Slices of Dynamic Strain Output for | 206 | | 17-16 | Measurement S-92 | 236 | | 17-10 | S-IVB Forward Skirt Dynamic Strain and Sound Pressure Level | 000 | | 17-17 | 7 | 238 | | 18-1 | IU Vibration Envelopes | 239 | | 18-2 | S-IB Stage Tank Surface Pressure Environment
Surface Pressure Environment on 60° Fairing | 241 | | 18-3 | Vehicle Noise Environment at Liftoff | 242 | | 18-4 | Overall Sound Pressure Level at Various Locations | 244 | | 18-5 | Fluctuating Pressure Coefficient and Mach 1 | 245 | | 40 J | Acoustic Spectra | 246 | | 18-6 | S-IB Stage Internal and Base Pressures | 248 | | 18-7 | S-IB Stage Base Pressures | 246
249 | | · | | 243 | # LIST OF FIGURES (CONC) | Figure | | Page | |--------|--|------| | 18-8 | Flame Shield Pressure Environment | 250 | | 18-9 | S-IB/S-IVB Interstage Pressure Environment | 251 | | 18-10 | Forward and Aft Compartment Differential Pressures | 252 | | 18-11 | Upper and Lower Tail Shroud Temperatures | 254 | | 18-12 | S-IVB Stage Aerodynamic Heating Environment | 255 | | 18-13 | Heat Shield Outer Region Thermal Environment | 260 | | 18-14 | Heat Shield Inner Region Thermal Environment | 261 | | 18-15 | Heat Shield Skin and Differential Temperatures | 262 | | 18-16 | Flame Shield Thermal Environment | 263 | | 18-17 | Flame Shield Access Chute Structural Temperatures | 264 | | 18-18 | Outboard Engine Aspirator Environment | 266 | | 18-19 | Inboard Engine Nozzle and Exhaust Duct Heating Rates | 267 | | 18-20 | Environmental Control System Mechanical Diagram | 268 | | 18-21 | Primary Mission Temperature Control Parameters | 270 | | 18-22 | Sublimator Start-Up Parameters | 271 | | 18-23 | TCS Verification Temperature Control Parameters | 272 | | 18-24 | Water System Flowrate Operation During Start-Up | 274 | | 18-25 | Predicted and Actual TCS GN ₂ Pressures | 275 | | 18-26 | Gas Bearing Supply System Pressures | 277 | | 18-27 | Gas Bearing Supply Pressures During Ascent | 278 | | 18-28 | GBS Sphere Pressure and Predicted Usage Rates | 279 | | 19-1 | Fin Differential Pressure Coefficients | 281 | | 19-2 | Base Drag and Axial Force Coefficients | 282 | | 20-1 | AS-204 RF System Coverage | 289 | | 20-2 | Orbital Telemetry Coverage | 291 | | 20-3 | Orbital Radar Coverage | 292 | | A-1 | AS-204 Configuration | 299 | | A-2 | S-IB Stage | 300 | | A-3 | S-IVB Stage | 304 | | A-4 | Instrument Unit Layout and Antenna Orientation | 313 | | A-5 | Instrument Unit Components Layout | 314 | | A-6 | AS-204 Payload | 318 | | B-1 | AS-204 Launch Time Scalar Wind Speed | 326 | | B-2 | AS-204 Launch Time Wind Direction | 327 | | B-3 | AS-204 Launch Time Pitch Wind Speed Component (W_X) | 328 | | B-4 | AS-204 Launch Time Yaw Wind Speed Component (WZ) | 329 | | B-5 | AS-204 Launch Time Pitch (S_X) and Yaw (S_Z) Component | | | | Wind Shears | 331 | | B-6 | Relative Deviation of AS-204 Temperature and Density | | | | From PAFB (63) Reference Atmosphere | 333 | | B-7 | Relative Deviation of Pressure and Absolute Deviation | | | • | of the Index of Refraction From the PAFB (63) | | | | Reference Atmosphere, AS-204 | 334 | # LIST OF TABLES | Table | | Page | |-----------------------------|---|------------| | 4-I | AS-204 Event Times Summary | 7 | | 4-II | AS-204 Sequence of Events | 8 | | 5-I | AS-204 Prelaunch Milestones | 17 | | 5 - II | Countdown Summary | 18 | | 5-111 | AS-204 S-IB Stage Propellant Weights at | | | | Ignition Command | 23 | | 5-IV | AS-204 S-IVB Stage Propellant Weights at S-IB | | | | Ignition Command | 24 | | 6-I | AS-204 Flight Sequence Mass Summary | 28 | | 6 - II | Vehicle Masses | 29 | | 6-III | Mass Characteristics Comparison | 37 | | 7 - I | Summary of C-Band Tracking | 40 | | 7 - II | Insertion Conditions Data Utilization | 40 | | 7-III | Cutoff Conditions | 44 | | 7-IV | Significant Events | 46 | | 7-V | Thrust Decay Velocity Gain | 41 | | 7-VI | S-IVB Insertion Parameters | 49 | | 7-VII | S-IVB/LM Separation Parameters | 49 | | 7-VIII | Effects of S-IVB Orbital Safing Experiments | 51 | | 8-I | S-IB Stage Propulsion System Event Times | 54 | | 8-II | Engine Start Characteristics | 53 | | 8-III | S-IB Stage Inflight Performance Parameters | 57 | | 8-IV | Average S-IB Stage Sea Level Propulsion Parameters | 61 | | 8-V | Inflight Performance Deviations Analysis | 63 | | 8-VI | Velocity Deviation Analysis | 64 | | 8-VII | Time Deviation Analysis | 65 | | 8-VIII | AS-204 Average Individual Engine Performance at | | | 0 TV | 30 Seconds | 69 | | 8-IX
8-X | Propellant Utilization | 70 | | 6-X
9-I | Cutoff Probe Activation Characteristics | 71 | | 9-11 | Start Transient Performance | 80 | | 9-11
9-111 | S-IVB Propulsion System Performance S-IVB Cutoff Transient Performance | 83
88 | | 9-IV | S-IVB Propellant Mass History | 90 | | 9-1 v
9- v | PU System Deviations | 90 | | 9-VI | Stage Pneumatic Helium Usage | | | 9-VII | Orbital Events Summary | 104 | | 10-I | | 108 | | 10-1
11-I | AS-204 APS Propellant Use | 120 | | 11-1
12-I | S-IVB Hydraulic System Pressures Maximum Control Parameters | 128 | | 12-II | | 138 | | 12-II
12-III | S-IB Stage Separation Parameters Maximum Values of Critical Flight Control Parameters | 147 | | 12-111
12-IV | _ | 153 | | 12-1V
12-V | APS Impulse Summary LM Separation Parameters | 155
157 | | 12-V
12-VI | S-IB Actuator Maximum Performance Data | 157 | | T7_AT | n-in ucrator havimam refinimunce hafa | 177 | # LIST OF TABLES (CONC) | Table | | Page | |---------|---|-------------| |
12-VII | S-IB Actuator Maximum Parameters | 177 | | 12-VIII | Vehicle Attitudes During Orbital Guidance Maneuvers | 182 | | 12-IX | Guidance Inertial Platform Velocity Comparison | 184 | | 12-X | Navigation Comparison | 186 | | 13-I | Ullage Motor Performance | 191 | | 13-II | Retrorocket Performance | 193 | | 13-III | Separation Events | 196 | | 15-I | DCS Events | 209 | | 16-I | EDS/Switch Selector Events | 211 | | 16-II | EDS/Discrete Events | 211 | | 16-III | Thrust OK Switch Operating Times | 2 12 | | 17-I | Response Frequencies | 221 | | 17-II | S-IB Vibration Summary | 225 | | 17-III | S-IVB Vibration Summary | 232 | | 18-I | S-IVB 204 APS Component Temperatures (Module II) | 257 | | 18-II | S-IVB 204 Component Temperatures | 258 | | 20-I | Measurement Malfunctions | 284 | | 20-II | AS-204 Launch Vehicle Telemetry System Description | 286 | | 22-I | Summary of Malfunctions and Deviations | 297 | | B-I | Surface Observations at AS-204 Launch Time | 322 | | B-II | Solar Radiation (0.35 to 4.0 microns) At AS-204 | | | | Launch Time | 323 | | B-III | Systems Used to Measure Upper Air Wind Data, AS-204 | 324 | | B-IV | Maximum Wind Speed in High Dynamic Pressure Region | 330 | | B-V | Extreme Wind Shear in High Dynamic Pressure Region | 332 | #### **ABBREVIATIONS** #### Abbreviation | APD | Adapter Positioning Device | |------|----------------------------------| | ABS | Air Bearing Supply System | | AS | Apollo-Saturn | | AGC | Automatic Gain Control | | AGCS | Automatic Ground Control Station | | APS | Auxiliary Propulsion System | | CG | Center-of-Gravity | | CIF | Central Information Facility | | CW | Clockwise | | CM | Command Module | | CSM | Command Service Module | | CSP | Control Signal Processor | | CCF | Converter Compressor Facility | | CCW | Counterclockwise | | CO | Cutoff | | DOM | Data Output Multiplexer | | DDAS | Digital Data Acquisition System | | ELS | Earth Landing System | | EST | Eastern Standard Time | | ETR | Eastern Test Range | | EPS | Electrical Power System | | ESE | Electrical Support Equipment | | EDS | Emergency Detection System | | EMR | Engine Mixture Ratio | | EMRC | Engine Mixture Ratio Change | | ESC | Engine Start Command | | ECS | Environmental Control System | | ETW | Error Time Words | | EBW | Exploding Bridge Wire | | FRR | Flight Readiness Review | | GFCV | GOX Flow Control Valve | | GBI | Grand Bahama Island | | GTI | Grand Turk Island | | GSE | Ground Support Equipment | | GRR | Guidance Reference Release | | IECO | Inboard Engine Cutoff | | IGM | Iterative Guidance Mode | | LC | Launch Complex | | LCC | Launch Control Center | | LES | Launch Escape System | | LET | Launch Escape Tower | | LV | Launch Vehicle | | 11.4 | TRUITCH ACUTOTE | # ABBREVIATIONS (CONC) #### Abbreviation | LVDA | Launch Vehicle Data Adapter | |------------|---------------------------------------| | LVDA | Launch Vehicle Digital Computer | | MOV | Main Oxidizer Valve | | MILA | Merritt Island Launch Area | | MI | Mineral Insulation | | NPSP | Net Positive Suction Pressure | | NC | Normally Closed | | NO
NO | Normally Open | | OECO | Outboard Engine Cutoff | | OASPL | Overall Sound Pressure Level | | PACPS | Platform AC Power Supply | | PSD | Power Spectral Density | | PCD | Pressure Control Device | | PTCS | Propellant Tanking Computer System | | PU | Propullant Utilization | | PCM | Pulse Code Modulation | | | Pulse Duration Modulation | | PDM
RCS | Reaction Control System | | RMR | Reference Mixture Ratio | | RMRC | Reference Mixture Ratio Change | | RDSM | Remote Digital Submultiplexer | | RMS | Root Mean Square | | SA | Saturn | | SM | Service Module | | SPS | Service Propulsion System | | SSB | Single Side Band | | SV | Space Vehicle | | S/C or SC | Spacecraft | | SCS | Spacecraft Control System | | SLA | Spacecraft LEM Adapter | | SMC | Steering Misalignment Correction Term | | SCO | Sub Carrier Oscillators | | SS | Switch Selector | | TM | Telemetry | | T/C | Thrust Chamber | | F/M | Thrust/Mass | | TOPS | Thrust OK Pressure Switches | | UT | Universal Time | | VCO | Voltage Controlled Oscillators | | VSWR | Visual Standing Wave Ratio | | 10111 | | # CONVERSION FACTORS TO INTERNATIONAL SYSTEM OF UNITS OF 1960 | Paramet | er | Multiply | Ву | To Obtain | | |--------------|--------------------|------------------------|---|----------------------|--| | acceleration | on | ft/s ² | 3.048×10^{-1} (exact) | m/s ² | | | area | | in ² | 6.4516x10 ⁻⁴ (exact) | m ² | | | barometer p | barometer pressure | | 1.00x10 ⁻² (exact) | N/cm ² | | | density | | 1bm/ft ³ | 1.6018463x10 ¹ | kg/m ³ | | | energy | | Btu | 1.0543503x10 ³ (thermal chem.) | watt-s | | | 61 | mass | lbm/s | 4.5359237x10 ⁻¹ (exact) | kg/s | | | flow rate | volume | gpm | 6.30901964x10 ⁻⁵ | m ³ /s | | | force | | 1bf | 4.448221615 | N (Newton) | | | heating rat | te | Btu/ft ² -s | 1.1348931 (therm chem.) | watt/cm ² | | | impulse | | lbf-s | 4.448221615 | N-s | | | 1 | | ft | 3.048x10 ⁻¹ (exact) | m | | | length | | in | 2.54x10 ⁻² (exact) | m | | | mass | | 1bm | 4.5359237×10^{-1} (exact) | kg | | | moment | | lbf-ft | 1.35581794 | N-m | | | | | lbf-in | 1.12984829x10 ⁻¹ | N-m | | | moment of | inertia | lbf-ft-s ² | 1.35581794 | kg-m ² | | | power | | Btu/hr | 2.9287508x10 ⁻⁴ | kw | | | | | lbf/in ² | 6.894757293x10 ⁻¹ | N/cm ² | | | pressure | | lbf/ft ² | 4.788025898x10 ⁻³ | N/cm ² | | | specific w | eight | lbf/ft ³ | 1.570874638x10 ² | n/m ³ | | | | °F+459.67 | | 5.555555556x10 ⁻¹ | *K | | | temperatur | e (| °C+273.15 | 1.00 | °K | | | | | ft/s | 3.048x10 ⁻¹ (exact) | m/s | | | velocity | | knot* | 5.144444444x10 ⁻¹ | m/s | | | 1 | | ft ³ | 2.8316846592x10 ⁻² (exact) | · m3 | | | volume | | gallon** | 3.785411784x10 ⁻³ (exact) | m ³ | | Note: $g_0 = 9.80665 \text{ m/s}^2 \text{ (exact)}$ *knot (International) **gallon (U.S. Liquid) #### MPR-SAT-FE-68-2 # RESULTS OF THE FOURTH LAUNCH VEHICLE TEST FLIGHT AS-204 #### 1.0 FLIGHT TEST SUMMARY Saturn IB Space Vehicle AS-204, fourth of the Saturn IB series vehicles, was launched at 1748:08 EST on January 22, 1968, and placed Apollo 5 (Lunar Module-1) in orbit. The flight test was the fourth in a series of Saturn IB R&D test flights. The primary objectives were: to verify operation and integrity of Lunar Module subsystems, to evaluate Lunar Module staging, and to evaluate S-IVB/IU orbital performance. Other important objectives were to evaluate: the S-IVB forward skirt inflight panel flutter, the J-2 engine crossover duct temperature, the S-IVB LH₂ and LOX propellant dumps, and the launch vehicle orbital coast lifetime capability. AS-204 was launched from Launch Complex 37B at Cape Kennedy, Florida, after a total unexpected hold time of 3 hours and 48 minutes. The initial countdown plan scheduled one six hour hold, 3 hours and 30 minutes prior to scheduled liftoff. The unscheduled hold resulted from a freon flow problem in the spacecraft and occurred at 2 hours and 30 minutes prior to liftoff. During this hold an AGCS DDAS power supply problem was encountered. The spacecraft problem and the DDAS problem were corrected and the count was continuous until liftoff. AS-204 was launched from a launch azimuth of 90 degrees east of north. After launch the vehicle rolled into a flight azimuth of 72 degrees east of north. The actual trajectory of AS-204 was very close to nominal. The total space-fixed velocity was 3.3 m/s lower than nominal at outboard engine cutoff and 0.7 m/s lower than nominal at S-IVB cutoff. At S-IVB cutoff the altitude was 0.23 km higher than nominal and the surface range was 30.99 km shorter than nominal. At S-IVB/IU/LM-1 separation the total space-fixed velocity was 0.9 m/s higher than nominal. The S-IB stage propulsion system performed satisfactorily throughout flight. The stage thrust, mass loss rates, and specific impulse were 1.24%, 0.14%, and 1.10% higher than predicted, respectively, based upon flight simulation results. Inboard engine cutoff occurred 0.37 sec earlier than predicted, and outboard engine cutoff occurred 0.09 sec earlier than predicted, or 3.28 sec following inboard engine cutoff. Outboard engine cutoff resulted from LOX starvation of engines 1 and 2. All S-IB stage mechanical systems functioned satisfactorily. The S-IVB stage propulsion system performance was satisfactory throughout flight. On the basis of flight simulation, the overall average S-IVB thrust, mass loss rate, and specific impulse were 1.38% higher, 1.66% higher, and 0.30% lower than predicted, respectively. The propellant utilization (PU) system operated in the closed loop configuration on AS-204 and provided an average propellant mixture ratio of 5.5 to 1 during the high thrust period and 4.70 to 1 during the low thrust period. PU valve cutback occurred at 469.9 sec (325.0 sec after J-2 Start Command), 20.0 sec later than predicted. Propellant loading and utilization control by the PU system was satisfactory. The propellant load was within +0.41% LOX and -0.39% LH2 of the desired load. Operation of the propellant pressurization systems and pneumatic systems was satisfactory. The LOX turbine inlet and painted crossover duct temperatures in orbit were very close to expected. All portions of the orbital safing experiment were performed successfully, including propellant venting, propellant dump, cold helium dump, and stage and engine pneumatic supply dump. The stage pneumatic sphere pressure did not decrease to the expected level due to a higher than expected initial pressure. However, the rate and manner in which the sphere was vented were satisfactory. The Auxiliary Propulsion System (APS) engines responded properly to commands given by the Instrument Unit. A 17 to 18 Hz oscillation on the roll rate signal for the first 80 sec following S-IB/S-IVB separation adversely affected the APS roll control, permitting a 2.3 deg maximum roll attitude error during that period. Nominal attitude error is 1 degree.
By 6 hr: 16 min: 4 sec (22,600 sec), 55% of the available oxidizer and 57.5% of the available fuel were used. In general, the performance of the guidance system was satisfactory. The cross range accelerometer exceeded a reasonableness test value prior to liftoff, resulting in a velocity bias error of 0.45 m/s throughout flight. A yaw offset of -1.5 deg developed at S-IVB ullage rocket ignition and remained throughout powered flight. Neither of these events significantly affected end conditions at S-IVB cutoff. Orbital maneuvers were executed as planned. The control system functioned properly. The maximum values observed for the control parameters, near the maximum dynamic pressure region, were attitude errors of 1.8 deg in pitch, -1.1 deg in yaw, and -1.0 deg in roll; and angles-of-attack (calculated from FPS-16 radar data) of -2.5 deg in pitch and 1.5 deg in yaw. Control system transients at S-IB/S-IVB separation and during S-IVB flight were well within the capability of the system. After the first 60 sec of S-IVB flight, the APS system corrected for a constant roll torque which created an attitude error of approximately +0.5 degrees. During orbit, all transients were well within the capabilities of the control system. S-IB/S-IVB separation was accomplished as planned and the sequence executed in the desired time period. The S-IVB engine cleared the interstage approximately 0.97 sec following the separation command. Separation transients were small and within the design requirement. LV/LM-1 separation occurred at 3,235.24 seconds. Small transients were imparted to the S-IVB during separation, but were within design requirements. The vehicle electrical systems performed satisfactorily throughout flight. The batteries on both the S-IVB stage and the Instrument Unit fulfilled all mission requirements. The Digital Guidance Command System was active on AS-204; however, no guidance update commands were issued. Seven mode commands were issued during the third pass. The DCS and LVDC responded properly to the first mode word, but the data words were never sent. Only the launch vehicle portion of the Emergency Detection System (EDS) was flown on AS-204. The EDS sensors and logic functioned properly, and all abort parameters remained below the abort limits. Structural analysis of AS-204 indicates that all structural components performed satisfactorily. There were no structural loads of sufficiently high magnitude to threaten the structural integrity of the launch vehicle. The maximum bending moment, 25% of design bending moment, was experienced at 72.5 seconds. Overall vibration and acoustic levels were as expected. The S-IVB forward skirt panel dynamic strain measurements gave no indication of flutter on 12 of the 16 measurements. On the remaining measurements a complex periodic wave shape was observed between 80 and 87 sec that was characteristic of limited amplitude flutter, as expected. The measured composite strain signal was insignificant for AS-204 in both amplitude and duration. The pressure and thermal environment of the AS-204 flight was in general agreement with predicted. Analysis of the Thermal Conditioning System indicated deviations in three performance parameters. These were low water flowrates during sublimator startup, low sublimator water inlet pressures, and excessive ${\rm GN}_2$ consumption. The low water pressure and flowrates did not affect the performance of the Thermal Conditioning System as measured by system temperatures. The excessive ${\rm GN}_2$ consumption has been attributed to leakage. The Gas Bearing Supply System maintained temperature within specification. The differential pressure across the gas bearings was slightly higher than the specified value, but did not adversely affect the mission. The measurement evaluation on AS-204 revealed that 99.08% of the 1196 measurements, active at liftoff, performed satisfactorily. A total of 12 measurements failed during flight. Performance of the RF system was generally satisfactory. However, the S-IVB stage PCM/FM transmitter output power indicated a sudden drop in output power at 18 min: 20 sec (1100 sec), dropping from 26.8 watts to 13.6 watts. The minimum requirement was 25 watts. FM/FM transmitter 3 output power was also below the required 25 watts minimum, but this transmitter output power was known to be low (24.9 watts) prior to launch. Camera coverage was excellent. The reliability based on 96 engineering sequential cameras was 92.7%, with 7 malfunctions. #### 2.0 INTRODUCTION This report presents the results of the early engineering evaluation of AS-204, the fourth Saturn IB vehicle flight-tested. The evaluation is centered on the performance of the major vehicle systems, with special emphasis on malfunctions and deviations. This report is published by the Saturn Flight Evaluation Working Group--composed of representatives of Marshall Space Flight Center, John F. Kennedy Space Center, and MSFC's prime contractors--and in cooperation with the Manned Spacecraft Center. Significant contributions to the evaluation have been made by: George C. Marshall Space Flight Center Research and Development Operations Aero-Astrodynamics Laboratory Astrionics Laboratory Computation Laboratory Propulsion and Vehicle Engineering Laboratory Industrial Operations John F. Kennedy Space Center Manned Spacecraft Center Chrysler Corporation Space Division Douglas Aircraft Company International Business Machines Corporation Rocketdyne Division of North American Rockwell The official MSFC position at this time is represented by this report. It will not be followed by a similar report unless continued analysis or new evidence should prove the conclusions presented herein to be significantly incorrect. Final stage evaluation reports will, however, be published by the stage contractors. Reports covering major subjects and special subjects will be published as required. #### 3.0 TEST OBJECTIVES #### 3.1 PRIMARY TEST OBJECTIVES All primary test objectives were achieved and were as follows: - 1. Verify operation or integrity of the following Lunar Module (LM) subsystems: - (a) Ascent Propulsion System (APS) Including Restart - (b) Descent Propulsion System (DPS) Including Restart - (c) Structure - 2. Evaluate LM Staging. - 3. Evaluate S-IVB/IU orbital performance. Specifically: - (a) Evaluate the launch vehicle attitude control system operation and maneuvering capability. - (b) Verify the S-IVB LH_2 and LOX tank pressure rise rates. - (c) Demonstrate nose cone separation from the S-IVB/IU/SLA. - (d) Evaluate the operational adequacy of the launch vehicle systems; including guidance and control, electrical, mechanical, and instrumentation. #### 3.2 SECONDARY TEST OBJECTIVES All secondary test objectives were achieved and were as follows: - Evaluate S-IVB forward skirt in-flight panel flutter. - Evaluate J-2 engine crossover duct temperature experiment. - 3. Evaluate S-IVB LH2 and LOX propellant dump experiment. - 4. Evaluate launch vehicle orbital coast life time capability. #### 4.0 TIMES OF EVENTS #### 4.1 SUMMARY Table 4-I presents a summary of event times, obtained from the performance analysis of launch vehicle AS-204. Event times generally were quite close to predicted. The most significant deviations from predicted shown in the table are engine mixture ratio shift and cutoff of the S-IVB stage. Causes of these time deviations are discussed in detail in Section 9.0 of this report. #### 4.2 SEQUENCE OF EVENTS Range zero was 22:48:08 UT and liftoff occurred 0.36 sec later or at 22:48:08.36 UT. Guidance Reference Release (GRR) would be expected at -4.84 sec range time (time from range zero). Guidance Reference Release actually occurred at -4.96 seconds. First motion of the vehicle occurred at 0.20 sec range time. Switch selectors in the S-IB stage, S-IVB stage, and Instrument Unit provided programmed event sequencing for the vehicle. The Launch Vehicle Digital Computer (LVDC) provided programmed input to the appropriate switch selector. If a switch selector malfunction had occurred, a complement address would have been sent to the switch selector, thereby providing redundancy. The analysis indicated that no output resulted from complement addresses to the switch selector; hence, the operation was normal. Table 4-II lists the switch selector event times. The nominal time bases in range time were established as follows: Liftoff (Time Base 1) = 0.36 sec Start of Time Base 2 = 135.91 sec Outboard Engine Cutoff (Time Base 3) = 142.25 sec S-IVB Engine Cutoff (Guidance) +0.2 sec (Time Base 4) = 593.56 sec TABLE 4-I AS-204 EVENT TIMES SUMMARY | Event | Range Ti | ime (sec) | | | |--|----------|-----------|--|--| | Lvent | Actual | Act-Pred | | | | First Motion | 0.20 | - | | | | Liftoff | 0.36 | - | | | | Start Pitch | 9.70 | -0.66 | | | | Start Roll | 10.67 | 0.31 | | | | End Roll | 28.67 | 0.31 | | | | Enable Engines EDS Cutoff | 60.31 | -0.05 | | | | Stop Pitch | 133.50 | 0.14 | | | | Low Level Sense (LLS) | 135.91 | -0.33 | | | | IECO | 138.97 | -0.37 | | | | OECO | 142.25 | -0.09 | | | | S-IB/S-IVB Separation | 143.50 | -0.14 | | | | S-IVB Start Command | 144.90 | -0.14 | | | | Start IGM | 159.48 | 0.14 | | | | Engine Mixture Ratio Change Detected (Guidance Computer) | 502.83 | 26.88 | | | | S-IVB Cutoff (Guidance Signal) | 593.35 | -5.00 | | | | LM Separation | 3235.24 | 0.04 | | | TABLE 4-II AS-204 SEQUENCE OF EVENTS | | 1 | Time From Base (sec) | | Range Time (sec) | | | | |--|-------|----------------------|-----------|------------------|-----------|----------|--| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | | Guidance Reference Release (GRR) | * | -5.32 | -5.20 | -4.96 | _ | _ | | | Initiate S-IB Mainstage Ignition Sequence | * | -3.33 | -3.30 | ~2.97 | _ | | | | First Motion | * | -0.16 | -0.20 | 0.20 | _ | - | | | <u>Liftoff -
Start of Time Base 1 (T1)</u> | | 0.0 | 0.0 | 0.36 | - | _ | | | Multiple Engine Cutoff Enable | S-IB | 9.95 | 10.0 | 10.31 | 10.36 | -0.05 | | | Initiate Pitch Maneuver | * | 9.34 | 10.0 | 9.70 | 10.36 | -0,66 | | | Initiate Roll Maneuver | * | 10.31 | 10.0 | 10.67 | 10.36 | 0,31 | | | Telemeter Calibration On | S-IB | 19.95 | 20.0 | 20.31 | 20.36 | -0.05 | | | Telemeter Calibration Off | S-IB | 24.97 | 25.0 | 25.33 | 25.36 | -0.03 | | | Telemetry Calibrator In-Flight Calibrate On | IU | 26.95 | 27.0 | 27,31 | 27.36 | -0.05 | | | End Roll | IU | - | _ | 28,67 | 28.36 | 0,31 | | | LOX Tank Relief Control Valve Enable | S-IB | 29.76 | 29.8 | 30.12 | 30.16 | -0.04 | | | Telemetry Calibrator In-Flight Calibrate Off | IU | 31.95 | 32.0 | 32.31 | 32.36 | -0.05 | | | Tape Recorder Record On | S-IB | 38.95 | 39.0 | 39.31 | 39.36 | -0.05 | | | Flight Control Computer Switch Point 1 | ΙU | 39.95 | 40.0 | 40.31 | 40.36 | -0.05 | | | Launch Vehicle Engines EDS Cutoff Enable | IU | 59.95 | 60.0 | 60.31 | 60.36 | -0.05 | | | Maximum Dynamic Pressure (Max Q) | * | - | _ | 71.50 | 74.16 | -2.66 | | | Telemetry Calibrator In-Flight Calibrate On | IU | 90.15 | 90.2 | 90.51 | 90.56 | -0.05 | | | Telemetry Calibrator In-Flight Calibrate Off | ΙU | 95.15 | 95.2 | 95.51 | 95.56 | -0.05 | | | Flight Control Computer Switch Point 2 | IU | 99.97 | 100.0 | 100.33 | 100.36 | -0.03 | | | Telemeter Calibration On | S-IB | 119.75 | 119.8 | 120.11 | 120.16 | -0.05 | | | Flight Control Computer Switch Point 3 | IU | 119.96 | 120.0 | 120.32 | 120.36 | -0.04 | | | Control Accelerometer Power Off | IU | 120.17 | 120.2 | 120.53 | 120.56 | -0.03 | | | Telemeter Calibration Off | S-IB | 124.85 | 124.9 | 125.21 | 125.26 | -0.05 | | | Special TM Calibration On | S-IVB | 125.05 | 125.1 | 125.41 | 125.46 | -0.05 | | | Regular TM Calibration On | S-IVB | 125.26 | 125.3 | 125.62 | 125.66 | -0.04 | | | Regular TM Calibration Off | S-IVB | 130,26 | 130.3 | 130.62 | 130.66 | -0.04 | | | Special TM Calibration Off | S-IVB | 130.47 | 130.5 | 130.83 | 130.86 | -0.03 | | | Excessive Rate (P,Y,R) Auto-Abort Inhibit Enable | IU | 131.46 | 131.5 | 131.82 | 131.86 | -0.04 | | | Excessive Rate (P,Y,R) Auto-Abort Inhibit | 10 | 131.67 | 131.7 | 132.03 | 132.06 | -0.03 | | | S-IB Two Engines Out Auto-Abort Inhibit Enable | IU | 131.85 | 131.9 | 132.21 | 132.26 | -0.05 | | | S-IB Two Engines Out Auto-Abort Inhibit | IU | 132.06 | 132.1 | 132.42 | 132.46 | -0.04 | | | Propellant Level Sensors Enable | S-IB | 132.27 | 132.3 | 132.63 | 132.66 | -0.03 | | | Tilt Arrest | * | - | - | 133,50 | 133.36 | 0.14 | | | Start Of Time Base 2 (T2) | S-IB | 0.0 | 0.0 | 135.91 | 136.24 | -0.33 | | | Tape Recorder Record On | IU | 0.16 | 0.2 | 136.07 | 136.44 | -0.37 | | ^{*}Not Switch Selector Event TABLE 4-II (CONT) | | | Time From Base (sec) | | Range Time (sec) | | | | |--|-------|----------------------|-----------|------------------|-----------|----------|--| | Function | | Actual | Predicted | Actual | Predicted | Act-Pred | | | Fast Record On | S-IVB | 0.35 | 0.4 | 136.26 | 136.64 | -0.38 | | | Inboard Engines Cutoff | S-IB | 3.06 | 3.1 | 138.97 | 139.34 | -0.37 | | | Auto-Abort Enable Relays Reset | IU | 3.27 | 3.3 | 139.18 | 139.54 | -0.36 | | | Charge Ullage Ignition EBW Firing Units | S-IVB | 3.97 | 4.0 | 139.88 | 140.24 | -0.36 | | | Prevalves Open | S-IVB | 4.35 | 4.4 | 140.26 | 140.64 | -0.38 | | | LOX Depletion Cutoff Enable | S-IB | 4.56 | 4.6 | 140.47 | 140.84 | -0.37 | | | Fuel Depletion Cutoff Enable | S-IB | 5.55 | 5.6 | 141.46 | 141.84 | -0.38 | | | Outboard Engines Cutoff Signal - Time Base 3 (T3) | S-IB | 0.0 | 0.0 | 142.25 | 142.34 | -0.09 | | | Engine Cutoff Signal Off | S-IVB | 0.37 | 0.4 | 142.62 | 142.74 | -0.12 | | | Ullage Rockets Ignition | S-IVB | 1.05 | 1.1 | 143.30 | 143.44 | -0.14 | | | S-IB/S-IVB Separation | S-IB | 1.25 | 1.3 | 143.50 | 143.64 | -0.14 | | | Flight Control Computer S-IVB Burn Mode on "B" | IU | 1.35 | 1.4 | 143.60 | 143.74 | -0.14 | | | Flight Control Computer S-IVB Burn Mode On "A"; S-IVB Engine Out Indication "B" Enable | IU | 1.45 | 1.5 | **143.70 | 143.84 | -0.14 | | | Engine Ready Bypass On | S-IVB | 1.65 | 1.7 | **143.90 | 144.04 | -0.14 | | | LH2 Chilldown Pump Off | S-IVB | 2.06 | 2.1 | 144.31 | 144.44 | -0.13 | | | LOX Chilldown Pump Off | S-IVB | 2.27 | 2.3 | 144.52 | 144.64 | -0.12 | | | Engine Ignition Sequence Start | S-IVB | 2.65 | 2.7 | 144.90 | 145.04 | -0.14 | | | Engine Ignition Sequence Start Relay Reset | S-IVB | 3.15 | 3.2 | **145.40 | 145.54 | -0.14 | | | LOX Tank Flight Pressurization Switch Enable | S-IVB | 3.45 | 3.5 | **145.70 | 145.84 | -0.14 | | | Fuel Injection Temperature OK Bypass | S-IVB | 3.65 | 3.7 | **145.90 | 146.04 | -0.14 | | | S-IVB Engine Out Indication "A" Enable | IU | 3.86 | 3.9 | 146.11 | 146.24 | -0.13 | | | LH2 Tank Pressurization Control Switch Enable | S-IVB | 5.26 | 5.3 | 147.51 | 147.64 | -0.13 | | | 90% J-2 Thrust Level | * | - | - | 148.39 | 148.34 | 0.05 | | | PU System Activate | S-IVB | 8.66 | 8.7 | 150.91 | 151.04 | -0.13 | | | Emergency Playback Enable | S-IVB | 9.65 | 9.7 | 151.90 | 152.04 | -0.14 | | | Fast Record Off | S-IVB | 9.75 | 9.8 | 152.00 | 152.14 | -0.14 | | | Charge Ullage Jettison EBW Firing Units | S-IVB | 10.16 | 10.2 | 152.41 | 152.54 | -0.13 | | | Ullage Rockets Jettison | S-IVB | 13.27 | 13.3 | 155.52 | 155.64 | -0.12 | | | Fuel Injection Temperature OK Bypass Reset | S-IVB | 13.65 | 13.7 | 155.90 | 156.04 | -0.14 | | | Command Active Guidance Initiation | * | - | - | 159.48 | 159.34 | 0.14 | | | Tape Recorder Record Off | In | 18.95 | 19.0 | 161.20 | 161.34 | -0.14 | | | Ullage EBW Firing Units Charge Relays Reset | S-IVB | 19.25 | 19.3 | 161.50 | 161.64 | -0.14 | | | Ullage Rockets Ignition and Jettison Relays Reset | S-IVB | 19.45 | 19.5 | 161.70 | 161.84 | -0.14 | | | Telemetry Calibrator In-Flight Calibrate On | IU | 28.75 | 28.8 | 171.00 | 171.14 | -0.14 | | ^{*}Not Switch Selector Event **Data Dropout, Computed Values Used TABLE 4-II (CONT) | Popular | | Time From Base (sec) | | Range Time (sec) | | | |--|-------|----------------------|-----------|------------------|-----------|----------| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | Telemetry Calibrator In-Flight Calibrate Off | IU | 33.77 | 33.8 | 176.02 | 176.14 | -0.12 | | Water Coolant Valve Open | IU | 37.65 | 37.7 | 179.90 | 180.04 | -0.14 | | Flight Control Computer Switch Point 4 | IU | 143.66 | 143.7 | 285.91 | 286.04 | -0.13 | | Telemetry Calibrator In-Flight Calibrate On | IU | 207.65 | 207.7 | 349.90 | 350.04 | -0.14 | | Regular TM Calibration On | S-IVB | 208.67 | 208.7 | 350.92 | 351.04 | -0.12 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 212.67 | 212.7 | 354.92 | 355.04 | -0.12 | | Regular TM Calibration Off | S-IVB | 213.65 | 213.7 | 355.90 | 356.04 | -0.14 | | LH ₂ Tank Pressurization Control Switch Disable | S-IVB | 302.85 | 302.9 | 445.10 | 445.24 | -0.14 | | EMR Shift Sensed By IGM | * | - | - | 502.83 | 475.95 | 26.88 | | Telemetry Calibrator In-Flight Calibrate On | IU | 358.77 | 358.8 | 501.02 | 501.14 | -0.12 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 363.75 | 363.8 | 506.00 | 506.14 | -0.14 | | Chilldown Shutoff Valves Close | S-IVB | 425.35 | 425.4 | 567.60 | 567.74 | -0.14 | | Emergency Playback Inhibit | S-IVB | 440.35 | 440.4 | 582.60 | 582.74 | -0.14 | | Propellant Depletion Cutoff Arm | S-IVB | *** | 457.1 | *** | 599.44 | *** | | Guidance Cutoff Signal | * | - | - | 593.35 | 598.35 | -5.00 | | Start Time Base 4 (T4) | S-IVB | 0.0 | 0.0 | 593.56 | 598.55 | -4.99 | | LOX Tank Vent Valve Open | S-IVB | 0.20 | 0.2 | 593.76 | 598.75 | -4.99 | | LH ₂ Tank Vent Valve Open | S-IVB | 0.37 | 0.4 | 593.93 | 598.95 | -5.02 | | LOX Tank Pressurization Shutoff Valves Close | S-IVB | 0.75 | 0.8 | 594.31 | 599.35 | -5.04 | | Prevalves Close | S-IVB | 0.96 | 1.0 | 594.52 | 599.55 | -5.03 | | LOX Tank Flight Pressurization Switch Disable | S-IVB | 1.17 | 1.2 | 594.73 | 599.75 | -5.02 | | LOX Chilldown Pump Purge Off | S-IVB | 1.55 | 1.6 | 595.11 | 600.15 | -5.04 | | Propellant Depletion Cutoff Disarm | S-IVB | 1.76 | 1.8 | 595.32 | 600.35 | -5.03 | | PU System Deactivate | S-IVB | 3.06 | 3.1 | 596.62 | 601.65 | -5.03 | | PU Inverter & DC Power Off | S-IVB | 3.25 | 3.3 | 596.81 | 601.85 | -5.04 | | Flight Control Computer S-IVB Burn Mode Off "B" | IU | 3.37 | 3.4 | 596.93 | 601.95 | -5.02 | | Flight Control Computer S-IVB Burn Mode Off "A" | IU | 3.46 | 3.5 | 597.02 | 602.05 | -5.03 | | Auxiliary Hydraulic Pump Flight Mode Off | S-IVB | 3.67 | 3.7 | 597.23 | 602.25 | -5.02 | | Tape Recorder Playback Reverse On | IU | 3.85 | 3.9 | 597.41 | 602.45 | -5.04 | | Emergency Playback Enable | S-IVB | 4.06 | 4.1 | 597.62 | 602.65 | -5.03 | | Orbital Insertion (S-IVB Cutoff Sig. + 10 sec) | * | - | - | 603.35 | 608.35 | -5.00 | | Emergency Playback Inhibit | S-IVB | 29.85 | 29.9 | 623.41 | 628.45 | -5.04 | | Tape Recorder Playback Reverse Off | IU | 31.95 | 32.0 | 625.51 | 630.55 | -5.04 | | LOX Tank Vent Valve Close | S-IVB | 40.15 | 40.2 | 633.71 | 638.75 | -5.04 | | LOX Tank Vent Valve Boost Close On | S-IVB | 43.15 | 43.2 | 636.71 | 641.75 | -5.04 | ^{*}Not Switch Selector Event ^{***}Not Issued Because Of Early S-IVB Cutoff TABLE 4-II (CONT) | | Stage | Time From E | ase (sec) | Range Time (sec) | | | |---|------------|-------------|-----------|------------------|-----------|----------| | Function | JLage | Actual | Predicted | Actual | Predicted | Act-Pred | | Nose Cone/SLA Separation Sequence Start "A" | IU | 44.95 | 45.0 | 638.51 | 643.55 | +5.04 | | Nose Cone/SLA Separation Sequence Start "B" | IU | 45.15 | 45.2 | 638.71 | 643.75 | -5.04 | | LOX Tank Vent Valve Boost Close Off | S-IVB | 45.35 | 45.4 | 638.91 | 643.95 | -5.04 | | Telemetry
Calibrator In-Flight Calibrate On | IU | 50.25 | 50.3 | 643.81 | 648.85 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | 1 U | 55.25 | 55.3 | 648.81 | 653.85 | -5.04 | | Nose Cone/SLA Separation Sequence Start Reset | IU | 55.45 | 55.5 | **649.01 | 654.05 | -5.04 | | Chilldown Shutoff Valves Open | S-IVB | 60.25 | 60.3 | 653.81 | 658.85 | -5.04 | | Prevalves Open | S-IVB | 60.45 | 60.5 | 654.01 | 659.05 | -5.04 | | Slow Record On | S-IVB | 99.66 | 99.7 | 693.22 | 698.25 | -5.03 | | Slow Record On | S-IVB | 109.65 | 109.7 | 703.21 | 708.25 | -5.04 | | AZUSA Transponder Power Off | IU | 299.95 | 300.0 | **893.51 | 898.55 | -5.04 | | SLA Panel Deployment A | IU | 599.95 | 600.0 | 1193.51 | 1198.55 | -5.04 | | SLA Panel Deployment B | 10 | 600.15 | 600.2 | 1193.71 | 1198.75 | -5.04 | | SLA Panel Deployment A**** | IU | 679.56 | - | 1273.12 | - | - | | SLA Panel Deployment B**** | ΙU | 680.43 | - | 1273.99 | - | - | | LH ₂ Tank Vent Valve Close | S-IVB | 1260.37 | 1260.4 | **1853.93 | 1858.95 | -5.02 | | LH2 Tank Vent Valve Boost Close On | S-IVB | 1263.37 | 1263.4 | **1856.93 | 1861.95 | -5.02 | | LH ₂ Tank Vent Valve Boost Close Off | S-IVB | 1265.37 | 1265.4 | **1858.93 | 1863.95 | -5.02 | | Slow Record On | S-IVB | 1699.65 | 1699.7 | 2293.21 | 2298.25 | -5.04 | | Slow Record Off | S-IVB | 1731.65 | 1731.7 | 2325.21 | 2330.25 | -5.04 | | Recorder Playback On | S-IVB | 1731.85 | 1731.9 | 2325.41 | 2330.45 | -5.04 | | Recorder Playback Off | S-IVB | 1943.85 | 1943.9 | 2537.41 | 2542.45 | -5.04 | | Slow Record On | S-IVB | 1944.05 | 1944.1 | 2537.61 | 2542.65 | -5.04 | | Slow Record On | S-IVB | 1954.05 | 1954.1 | 2547.61 | 2552.64 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | ΙU | 2624.64 | 2624.7 | 3218.20 | 3223.25 | -5.05 | | Special TM Calibration On | S-IVB | 2624.84 | 2624.9 | 3218.40 | 3223.45 | -5.05 | | Regular TM Calibration On | S-IVB | 2625.05 | 2625.1 | 3218.61 | 3223.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 2629.65 | 2629.7 | 3223.21 | 3228.25 | -5.04 | | Regular TM Calibration Off | S-IVB | 2630.05 | 2630.1 | 3223.61 | 3228.65 | -5.04 | | Special TM Calibration Off | S-IVB | 2630.25 | 2630.3 | 3223.81 | 3228.85 | -5.04 | | LM Separation | * | - | - | 3235.24 | 3235.20 | 0.04 | | Slow Record On | S-IVB | 2719.66 | 2719.7 | 3313.22 | 3318.25 | -5.03 | | LH ₂ Tank Vent Valve Open | S-IVB | 2804.95 | 2805.0 | 3398.51 | 3403.55 | -5.04 | | Temperature Control Sensor Bias On | IU | 3722.15 | 3722.2 | **4315.71 | 4320.75 | -5.04 | | Cooling System Electronic Assembly Power Off | IU | 3822.15 | 3822.2 | **4415.71 | 4420.75 | -5,04 | ^{*}Not Switch Selector Event ^{**}Computed Values Used ^{****}This Command Was In The Generalized Switch Selector Program For Ground Control Use Through The Digital Command System TABLE 4-II (CONT) | | | Time From B | ase (sec) | Ra | inge Time (se | ec) | |---|-------|-------------|-----------|-------------------|---------------|----------| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | LH ₂ Tank Vent Valve Close | S-IVB | 4004.95 | 4005.0 | **4598.51 | 4603.55 | -5.04 | | LH2 Tank Vent Valve Boost Close On | S-IVB | 4007.95 | 4008.0 | ** 4601.51 | 4606.55 | -5.04 | | LH2 Tank Vent Valve Boost Close Off | S-IVB | 4009.95 | 4010.0 | **4603.51 | 4608.55 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 4754.65 | 4754.7 | **5348.21 | 5353.25 | -5.04 | | Special TM Calibration On | S-IVB | 4754.85 | 4754.9 | **5348.41 | 5353.45 | -5.04 | | Regular TM Calibration On | S-IVB | 4755.05 | 4755.1 | **5348.61 | 5353.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 4759.65 | 4759.7 | **5353.21 | 5358.25 | -5.04 | | Regular TM Calibration Off | S-IVB | 4760.05 | 4760.1 | **5353.61 | 5358.65 | -5.04 | | Special TM Calibration Off | S-IVB | 4760.25 | 4760.3 | **5353.81 | 5358.85 | -5.04 | | Slow Record On | S-IVB | 4760.65 | 4760.7 | **5354.21 | 5359.25 | -5.04 | | Slow Record Off | S-IVB | 4790.65 | 4790.7 | **5384.21 | 5389.25 | -5.04 | | Recorder Playback On | S-IVB | 4790.85 | 4790.9 | **5384.41 | 5389.45 | -5.04 | | Recorder Playback Off | S-IVB | 5146.65 | 5146.7 | 5740.21 | 5745.25 | -5.04 | | Slow Record On | S-IVB | 5146.85 | 5146.9 | 5740.41 | 5745.45 | -5.04 | | Slow Record On | S-IVB | 5156.85 | 5156.9 | 5750.41 | 5755.45 | -5.04 | | Passivation Enable | S-IVB | 5221.15 | 5221.2 | 5814.71 | 5819.75 | -5.04 | | LH ₂ Tank Vent Valve Open | S-IVB | 5549.95 | 5550.0 | 6143.51 | 6148.55 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 5695.65 | 5695.7 | **6289.21 | 6294.25 | -5.04 | | Special TM Calibration On | S-IVB | 5695.85 | 5695.9 | 6289.41 | 6294.45 | -5.04 | | Regular TM Calibration On | S-IVB | 5696.05 | 5696.1 | 6289.61 | 6294.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | | 5700.65 | 5700.7 | 6294.21 | 6299.25 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | | 5701.05 | 5701.1 | 6294.61 | 6299.65 | -5.04 | | Regular TM Calibration Off Special TM Calibration Off | | 5701.25 | 5701.3 | 6294.81 | 6299.85 | -5.04 | | Auxiliary Hydraulic Pump Coast Mode On | S-IVB | 5779.95 | 5780.0 | **6373.51 | 6378.55 | -5.04 | | LH ₂ Tank Vent Valve Close | S-IVB | 6149.95 | 6150.0 | 6743.51 | 6748.55 | -5.04 | | LH ₂ Tank Vent Valve Boost Close On | S-IVB | 6152.95 | 6153.0 | 6746.51 | 6751.55 | -5.04 | | LH ₂ Tank Vent Valve Boost Close Off | S-IVB | 6154.95 | 6155.0 | 6748.51 | 6753.55 | -5.04 | | Slow Record On | S-IVB | 7241.66 | 7241.7 | 7835.22 | 7840.25 | -5.03 | | Slow Record Off | S-IVB | 7273.66 | 7273.7 | 7867.22 | 7872.25 | -5.03 | | Recorder Playback On | S-IVB | 7273.86 | 7273.9 | 7867.42 | 7872.45 | -5.03 | | Recorder Playback Off | S-IVB | 7541.85 | 7541.9 | 8135.41 | 8140.45 | -5.04 | | Slow Record On | S-IVB | 7542.05 | 7542.1 | 8135.61 | 8140.65 | -5.04 | | Slow Record On | S-IVB | 7552.05 | 7552.1 | 8145,61 | 8150.65 | -5.04 | | Auxilary Hydraulic Pump Flight Mode On | S-IVB | 8174.75 | 8174.8 | 8768.31 | 8773.35 | -5.04 | | Flight Control Computer S-IVB Burn Mode On "A" | IU | 8180.05 | 8180.1 | 8773.61 | 8778.65 | -5.04 | ^{**}Computed Values Used TABLE 4-II (CONT) | | | | Base (sec) | Ra | ange Time (se | c) | |---|-------|----------|------------|---------------------|---------------|----------| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | Flight Control Computer S-IVB Burn Mode On "B" | IU | 8180.25 | 8180.3 | 8773.81 | 8778.85 | -5.04 | | Engine Mainstage Control Valve Open On | S-IVB | 8180.75 | 8180.8 | 8774.31 | 8779.35 | -5.04 | | Engine Helium Control Valve Open On | S-IVB | 8180.95 | 8181.0 | 8774.51 | 8779.55 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 8209.65 | 8209.7 | 8803.21 | 8808.25 | -5.04 | | Special TM Calibration On | S-IVB | 8209.85 | 8209.9 | 8803.41 | 8808.45 | -5.04 | | Regular TM Calibration On | S-IVB | 8210.05 | 8210.1 | 8803.61 | 8808.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrator Off | ΙU | 8214.65 | 8214.7 | 8808.21 | 8813.25 | -5.04 | | Regular TM Calibration Off | S-IVB | 8215.05 | 8215.1 | 8808.61 | 8813.65 | -5.04 | | Special TM Calibration Off | S-IVB | 8215.25 | 8215.3 | 8808.81 | 8813.85 | -5.04 | | Slow Record On | S-IVB | 8217.65 | 8217.7 | 8811.21 | 8816.25 | -5.04 | | Flight Control Computer S-IVB Burn Mode Off "A" | IU | 8261.95 | 8262.0 | 8855.51 | 8860.55 | -5.04 | | Flight Control Computer S-IVB Burn Mode Off "B" | IU | 8262.15 | 8262.2 | 8855.71 | 8860.75 | -5.04 | | Engine Mainstage Control Valve Open Off | S-IVB | 8300.95 | 8301.0 | 8894.51 | 8899.55 | -5.04 | | Engine Helium Control Valve Open Off | S-IVB | 8301.95 | 8302.0 | 8895.51 | 8900.55 | -5.04 | | Engine Ignition Phase Control Valve Open | S-IVB | 8310.75 | 8310.8 | 8904.31 | 8909.35 | -5.04 | | Engine Helium Control Valve Open On | S-IVB | 8310.95 | 8311.0 | 8904.51 | 8909.55 | -5.04 | | Engine Ignition Phase Control Valve Closed | S-IVB | 8490.95 | 8491.0 | 9084.51 | 9089.55 | -5.04 | | Engine Helium Control Valve Open Off | S-IVB | 8491.95 | 8492.0 | 9085.51 | 9090.55 | -5.04 | | Auxilary Hydraulic Pump Coast Mode On | S-IVB | 8494.45 | 8494.5 | 9088.01 | 9093.05 | -5.04 | | Auxilary Hydraulic Pump Flight Mode Off | S-IVB | 8494.65 | 8494.7 | 9088.21 | 9093.25 | -5.04 | | LH ₂ Tank Vent Valve Open | S-IVB | 8500.75 | 8500.8 | 9094.31 | 9099.35 | -5.04 | | LOX Tank Vent Valve Open | S-IVB | 8500.95 | 8501.0 | 9094.51 | 9099.55 | -5.04 | | Water Coolant Valve Open | IU | 8836.94 | Variable | 9430.50 | Variable | - | | · | | 9137.44 | Variable | 9731.00 | Variable | - | | · | | 9755.95 | 9756.0 | 10349.51 | 10354.55 | -5.04 | | | | 9758.66 | 9758.7 | 10352.22 | 10357.25 | -5.03 | | Slow Record Off | S-IVB | 9790.65 | 9790.7 | 10384.21 | 10389.25 | -5.04 | | Recorder Playback On | S-IVB | 9790.85 | 9790.9 | 10384.41 | 10389.45 | -5.04 | | Recorder Playback Off | S-IVB | 10072.85 | 10072.9 | **10 6 66.41 | 10671.45 | -5.04 | | Slow Record On | S-IVB | 10073.05 | 10073.1 | * *10666.61 | 10671.65 | -5.04 | | Slow Record On | S-IVB | 10083.05 | 10083.1 | ** 10676.61 | 10681.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 10407.65 | 10407.7 | ** 11001.21 | 11006.25 | -5.04 | | Special TM Calibration On | S-IVB | 10407.85 | 10407.9 | ** 11001.41 | 11006.45 | -5.04 | | Regular TM Calibration On | S-IVB | 10408.05 | 10408.1 | 11001.61 | 11006.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 10412.65 | 10412.7 | 11006.21 | 11011.25 | -5.04 | ^{**}Computed Values Used TABLE 4-II (CONT) | | | Time From | Base (sec) | Ran | ge Time (sec |) | |---|-------|-----------|------------|------------|--------------|----------| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | Regular TM Calibration Off | S-IVB | 10413.05 |
10413.1 | 11006.61 | 11011.65 | -5.04 | | Special TM Calibration Off | S-IVB | 10413.25 | 10413.3 | 11006.81 | 11011.85 | -5.04 | | Water Coolant Valve Close | IU | 10634.10 | Variable | 11227.66 | Variable | - | | LOX Tank Pressurization Shutoff Valves Close | S-IVB | 11057.55 | 11057.6 | 11651.11 | 11656.15 | -5.04 | | LOX Tank Vent Valve Close | S-IVB | 11057.75 | 11057.8 | 11651.31 | 11656.35 | -5.04 | | LH ₂ Tank Vent Valve Close | S-IVB | 11057.95 | 11058.0 | 11651.51 | 11656.55 | -5.04 | | LOX Tank Vent Valve Boost Close On | S-IVB | 11060.75 | 11060.8 | 11654.31 | 11659.35 | -5.04 | | LH ₂ Tank Vent Valve Boost Close On | S-IVB | 11060.95 | 11061.0 | 11654.51 | 1.1659.55 | -5.04 | | LOX Tank Vent Valve Boost Close Off | S-IVB | 11062.75 | 11062.8 | 11656.31 | 11661.35 | -5.04 | | LH ₂ Tank Vent Valve Boost Close Off | S-IVB | 11062.95 | 11063.0 | 11656.51 | 11661.55 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 11179.65 | 11179.7 | 11773.21 | 11778.25 | -5.04 | | Special TM Calibration On | S-IVB | 11179.85 | 11179.9 | 11773.41 | 11778.45 | -5.04 | | Regular TM Calibration On | S-IVB | 11180.05 | 11180.1 | 11773.61 | 11778.65 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 11184.65 | 11184.7 | 11778.21 | 11783.25 | -5.04 | | Regular TM Calibration Off | S-IVB | 11185.05 | 11185.1 | 11778.61 | 11783.65 | -5.04 | | Special TM Calibration Off | S-IVB | 11185.25 | 11185.3 | 11778.81 | 11783.85 | -5.04 | | Slow Record On | S-IVB | 11921.65 | 11921.7 | **12515.21 | 12520.25 | -5.04 | | Slow Record Off | S-IVB | 11953.65 | 11953.7 | **12547.21 | 12552.25 | -5.04 | | Recorder Playback On | S-IVB | 11953.85 | 11953.9 | **12547.41 | 12552.45 | -5.04 | | Recorder Playback Off | S-IVB | 12190.85 | 12190.9 | 12784.41 | 12789.45 | -5.04 | | Slow Record On | S-IVB | 12228.65 | 12228.7 | 12822.21 | 12827.25 | -5.04 | | Slow Record On | S-IVB | 12238.66 | 12238.7 | 12832.22 | 12837.25 | -5.03 | | Water Coolant Valve Open | טו | 13038.79 | Variable | 13632.35 | Variable | - | | Water Coolant Valve Close | IU | 13343.44 | Variable | 13937.00 | Variable | - | | LH ₂ Tank Vent Valve Open | S-IVB | 13662.95 | 13623.0 | **14216.51 | 14221.55 | -5,04 | | LOX Tank Vent Valve Open | S-IVB | 13623.15 | 13623.2 | **14216.71 | 14221.75 | -5.04 | | Telemetry Calibrator In-Flight Calibrate On | IU | 13785.65 | 13785.7 | 14379.21 | 14384.25 | -5.04 | | Special TM Calibration On | S-IVB | 13785.85 | 13785.9 | 14379.41 | 14384.45 | -5.04 | | Regular TM Calibration On | S-IVB | 13786.15 | 13786.2 | 14379.71 | 14384.75 | -5.04 | | Telemetry Calibrator In-Flight Calibrate Off | IU | 13790.65 | 13790.7 | 14384.21 | 14389.25 | -5.04 | | Regular TM Calibration Off | S-IVB | 13791.15 | 13791.2 | 14384.71 | 14389.75 | -5.04 | | Special TM Calibration Off | S-IVB | 13791.35 | 13791.4 | 14384.91 | 14389.95 | -5.04 | | Slow Record On | S-IVB | 13797.65 | 13797.7 | 14391.21 | 14396,25 | -5.04 | | Water Coolant Valve Open | ΙU | 15146.94 | Variable | 15740.50 | Variable | - | | Slow Record On | S-IVB | 15306.65 | 15306.7 | 15900.21 | 15905.25 | -5.04 | ^{**}Computed Values Used TABLE 4-II (CONC) | Function | Stage | Time From E | Base (sec) | Rat | nge Time (se | c) | |--|-------|-------------|------------|------------|--------------|----------| | Function | Stage | Actual | Predicted | Actual | Predicted | Act-Pred | | Slow Record Off | S-IVB | 15338.65 | 15338.7 | 15932.21 | 15937.25 | -5.04 | | Recorder Playback On | S-IVB | 15338.85 | 15338.9 | 15932.41 | 15937.45 | -5.04 | | Loss of S-IVB/IU Attitude Control | * | - | - | 37235.00 | 16200.20 | 21034.80 | | Water Coolant Valve Close | ΙU | 15743.98 | Variable | 16337.54 | Variable | - | | Recorder Playback Off | S-IVB | 15750.85 | 15750.9 | 16344.41 | 16349.45 | -5.04 | | Slow Record On | S-IVB | 15751.05 | 15751.1 | 16344.61 | 16349.65 | -5.04 | | LH ₂ Tank Vent Valve Close | S-IVB | 16386.95 | 16387.0 | 16980.51 | 16985.55 | -5.04 | | LOX Tank Vent Valve Close | S-IVB | 16387.15 | 16387.2 | 16980.71 | 16985.75 | -5.04 | | LH ₂ Tank Vent Valve Boost Close On | S-IVB | 16389.95 | 16390.0 | 16983.51 | 16988.55 | -5.04 | | LOX Tank Vent Valve Boost Close On | S-IVB | 16390.15 | 16390.2 | 16983.71 | 16988.75 | -5.04 | | LH2 Tank Vent Valve Boost Close Off | | 16391.95 | 16392.0 | 16985.51 | 16990.55 | -5.04 | | LOX Tank Vent Valve Boost Close Off | | 16392.15 | 16392.2 | 16985.71 | 16990.75 | -5.04 | | LOX Tank Vent Valve Boost Close Off Open Helium Control Vent | | 16392.35 | 16392.4 | 16985.91 | 16990.95 | -5.04 | | Water Coolant Valve Open | IU | 16645.45 | Variable | 17239.01 | Variable | - | | Close Helium Control Vent | S-IVB | 16692.35 | 16692.4 | **17285.91 | 17290.95 | -5.04 | | Water Coolant Valve Close | IU | 21755.03 | Variable | 22348.59 | Variable | - | | Passivation Disable (This Command Was In The | S-IVB | | N/A | | | | | Generalized Switch Selector Program For Ground | | | | | | | | Control Use Through The DCS Command.) | | | | | | | ^{*}Not Switch Selector Event ^{**}Computed Values Used ### 5.0 LAUNCH OPERATIONS # 5.1 SUMMARY Apollo/Saturn vehicle AS-204, the fourth vehicle to be flown in the Saturn IB series, was launched from Launch Complex 37, Pad B, at Cape Kennedy. Launch weather conditions were favorable at the launch site; the winds were light from the north, and visibility was greater than 16 km (10 mi), although there were high scattered clouds. The final countdown was picked up at T-22 hours at 1000 EST on January 21, 1968. The countdown proceeded without significant problems until a hold was called at T-2 hours and 30 minutes (1130 EST) due to a freon flow problem affecting the spacecraft. During this hold a power supply problem was encountered in the Digital Data Acquisition System (DDAS) of the Automatic Ground Control Station (AGCS). Total hold time was 3 hours and 48 minutes. The countdown was resumed at 1518 EST, and launch occurred at 1748:08 EST. In general, the ground systems performance was satisfactory with the exception of the two items mentioned above. The launch control measurements indicated nominal operation of the vehicle and support systems. Following the launch, an assessment indicated that damage to the facility was less than anticipated. # 5.2 PRELAUNCH MILESTONES After January 27, 1967 the launch vehicle was redesignated to launch an unmanned Lunar Module, reconfigured to accomplish that mission, and moved from Launch Complex 34 to Launch Complex 37, Pad B. A chronological summary of events and preparations leading to the launch of the AS-204/LM-1 is shown in Table 5-I. # 5.3 COUNTDOWN The AS-204 final count was picked up at T-22 hours at 1000 EST on January 21, 1968. A planned six (6) hour hold occurred at T-3 hours and 30 minutes (0430 EST) on January 22, 1968. The hold was to allow for crew rest and for unscheduled work. The test configuration and the procedural setup required most of the crew to remain at their stations or perform work throughout the hold. During the hold, one of the Eastern Test Range (ETR) Impact Predictor computer systems failed and could not be restored. The alternate range computer system performed as intended through launch. The countdown picked up on time at 1030 EST and proceeded without incident until T-2 hours and 30 minutes (1130 EST), at which time a hold was called due to a Freon system problem affecting the spacecraft water boiler temperature. The problem required access to the launch pad and safety regulations required the stopping of cryogenic flow for pad access. LOX loading was manually reverted (pumps stopped and valves safed) at 35% aboard S-IB because of the Freon flow problem. The Freon system problem was worked, the pad area cleared, and LOX loading was ### TABLE 5-I AS-204 PRELAUNCH MILESTONES Date August 7, 1966 S-IVB stage arrived at KSC. S-IB stage arrived at KSC, and was transported to August 14, 1966 hangar AF for receiving inspection. August 16, 1966 Instrument Unit (IU) arrived at KSC. April 6, 1967 S-IB stage de-erected at Launch Complex 34 and transported to Launch Complex 37. April 7, 1967 S-IB stage erected on Launch Complex 37B. April 10, 1967 S-IVB stage erected and mechanically mated. April 11, 1967 IU erected and mechanically mated. Launch Vehicle (L/V) electrical mate test. June 13, 1967 June 14, 1967 L/V switch selector functional test. July 17, 1967 L/V pull test. July 18, 1967 L/V dynamic pull test. L/V combined Guidance and Control (G&C) Test. August 1, 1967 August 7, 1967 L/V plugs in Overall Test (OAT). September 8, 1967 L/V full pressure test. November 2, 1967 L/V combined G&C test. November 6, 1967 L/V malfunction OAT. November 19, 1967 Spacecraft Lunar Module Adapter (SLA) and Lunar Module (LM) erected and mechanically mated. November 30, 1967 MCC-H interface test. December 5, 1967 IU and Space Vehicle (S/V) electrical mate test. December 12, 1967 S/V plugs in OAT. December 15, 1967 S/V plugs out OAT. December 23, 1967 S/V Flight Readiness Test (FRT) completed. December 29, 1967 S-IB ordnance installation. January 14, 1968 S-IB stage RP-1 loaded. January 16, 1968 Commenced preparations for Countdown Demonstration Test (CDDT). January 18, 1968 Picked up count at T-23 hours 30 minutes. Start of final phase of the CDDT. January 19, 1968 CDDT was terminated at 2036 EST. January 20, 1968 CDDT was declared successful. January 21, 1968 S/V launch countdown was picked up at 1000 EST at T-22 hours. January 22, 1968 LAUNCH occurred at 1748:08 EST. reinitiated at 1308 EST. Prior to reaching a LOX level which would match the T-2 hours and 30 minutes count time, a power supply in the AGCS DDAS output register failed. The decision was made to continue LOX loading until both S-IB and S-IVB stages were in a replenish mode; then pad clearance was given to work the power supply problem. The problem was cleared through replacement from another unit. The countdown was resumed at 1518 EST and launch
occurred at 1748:08 EST. Table 5-II is a summary of the terminal countdown problems and the resulting lost time. TABLE 5-II COUNTDOWN SUMMARY | A six hour buil the countdown. | t-in hold at 1 | C-3 hr 30 min was scheduled in | |--------------------------------|-----------------|--| | Lost time due t | o unscheduled | holds was as follows: | | Countdown
Time | Lost Time (min) | | | T-2 hr 30 min | 88 | GSE Freon Cooling System flow problem to spacecraft. | | | 60 | LOX tank fill during hold. | | | 80 | AGCS DDAS power supply problem. | | Total Lost Time | 228 | | The following significant problems occurred during countdown but caused no delay: - 1. The Ground Support Cooling Unit coolant temperature oscillated throughout the countdown and numerous set point adjustments of the unit were made. - 2. The repeater in the command module of the azimuth laying and alignment equipment failed 2 hours into the 6-hour built-in hold at 0630 EST. Platform positioning was accomplished by manual torquing for drift checks. - 3. The tank fill and drain line vibration measurement started failing with vehicle LOX chilldown. At 2% S-IB LOX, the measurement failed completely. The measurement was not critical and was considered scrubbed for the launch. - 4. At the beginning of LH₂ loading a hydrogen leak was detected via TV on the S-IVB debris valve. The leakage increased significantly during fast fill and the hydrogen gas monitor system actuated. The monitor system saturated at 8% on the sensor (zero percent is no leakage and the warning light is triggered at approximately 2%). However, the leak location, the sensor location, and the wind direction caused the indication to be worse than the actual case. Loading was continued and the leak subsided when replenish was reached. - 5. During RP-1 replenish, fuel tank 3 temperature measurement failed. This caused considerable worry since fuel tank 4 temperature measurement had operated erratically for initial RP-1 loading. However, fuel tanks 1, 2, and 4 temperature measurements operated correctly throughout the countdown. - 6. At T-25 minutes, during power transfer, the flight control computer inverter detector in the IU switched from the primary to secondary (spare) inverter. It was determined that this was caused by a voltage transient during the transfer. The unit was restored to the primary inverter and the transfer mode was rerun. The problem did not repeat and the countdown proceeded. # 5.4 PROPELLANT AND COLD HELIUM LOADING In loading the S-IB stage, the Propellant Tanking Computer System (PTCS) measures the pressure difference between sensing lines in the stage propellant systems. The differential pressure required to tank the LOX and fuel, together with PTCS reference values, are obtained from a propellant loading table. # 5.4.1 RP-1 LOADING RP-1 was loaded for launch prior to CDDT on January 14, 1968. Technical Bulletin, dated December 5, 1967, Revision D was used for loading data. This loading was the first attempt to demonstrate the RCA 110A Propellant Tanking System Monitor (PTSM) test program. This program was originally planned for AS-201. It was planned to give a permanent record of the PTCS percentage readout via RCA 110A. Also, the final PTCS thumbwheel setting was to be calculated by predicting temperature/density at T-0. The fact that the hundredth percent flutter swamped the RCA 110A, caused the signals to be disconnected from the computer for AS-201. AS-204 was the first time they were reconnected. The program was revised to sample only once per ten seconds. The program has some shortcomings in that the temperatures are read to three places and the density is curve-fitted to the last two points. As long as the vehicle temperature has stabilized, this will give a satisfactory T-0 density prediction. Minor problems were encountered but the program worked as planned. Loading was conducted using PTCS thumbwheel setting of 9001 based on an average temperature of 285.4°K (54°F) and 2% ullage. Adjust level drain was conducted to 3% ullage with PTCS set at 8819. At T-50 minutes in the launch countdown, the S-IB fuel tanks were replenished to a 2% ullage level based on an average temperature of 287.3°K (57.4°F) with a PTCS setting of 8986. At T-28 minutes, the flight mass requirement was determined, based on a predicted T-0 temperature of 286.8°K (56.6°F) (density 807.747 kg/m³, 50.426 lbm/ft³). A setting of 8918 was entered into the PTCS Computer and an automatic adjust level drain sequence was accomplished. Final RP-1 levels as indicated by the PTCS Computer were: Automatic Mass Readout 99.99%, Manual Mass Readout 99.92%, and Delta Pressure 12.382 N/cm² diff. (17.959 psid). At T-10 minutes, the RP-1 transfer line and fuel mast were inerted for completion of the RP-1 System support requirement for launch. ### 5.4.2 LOX LOADING The LOX system performed normally during dual loading operations and maintained flight mass to the S-IB and S-IVB stages until start of automatic sequence. Fill command was initiated at 1035 EST and proceeded normally until a LOX system manual revert was requested by the NASA Complex Lead Test Conductor (CLTC) because of a spacecraft Freon flow problem. The fill command was re-initiated at 1308 EST. The S-IB stage reached the replenish mode at 1340 EST and the S-IVB stage at 1403 EST. LOX boiloff of S-IB and S-IVB was replenished by the auto replenish system satisfactorily until LOX tank pressurization for launch. # 5.4.3 LH₂ LOADING S-IVB LH₂ loading was initiated at 1544 EST with chilldown of the heat exchanger. Slow fill rate was 0.019 m³/s (300 gpm) until 5% level was reached at 1615 EST, and fast fill was initiated. At 1642 EST 96% LH₂ mass was reached and slow fill to 100% LH₂ mass was begun, terminating at 1650 EST. ### 5.4.4 COLD HELIUM LOADING The cold helium spheres were pressurized to approximately 655 N/cm 2 (950 psi) at T-11 hours 5 minutes. Prior to LOX load the spheres were pressurized to 879 N/cm 2 (1275 psi). At 92% LH $_2$ mass, the pressure was increased to 2124 N/cm 2 (3080 psi). ### 5.4.5 AUXILIARY PROPULSION SYSTEM PROPELLANT LOADING Auxiliary propulsion system (APS) fuel and oxidizer loading was accomplished on January 15, 1968. Oxidizer tanks I and II were loaded to 24.99 cm (9.84 in) and 24.89 cm (9.80 in), respectively. Fuel loading was 24.77 cm (9.75 in) and 24.82 cm (9.77 in) for tanks I and II, respectively. # 5.4.6 S-IB STAGE PROPELLANT LOAD The propellant loading criteria for the S-IB-4 stage were based on environmental conditions expected during January. The propellant loading table provided a LOX weight and tanking differential pressure based on the criteria and a nominal LOX tank ullage volume of 1.5 percent. The loading table contained fuel tanking weights and differential pressures for fuel densities from 797.719 kg/m³ at 301°K (49.800 lbm/ft³ at 82°F) to 821.747 kg/m³ at 267°K (51.300 lbm/ft³ at 21°F). Figure 5-1 shows the temperature density relationship of the fuel. This relationship was determined by chemical analysis of fuel samples taken prior to flight. Fuel was initially placed onboard the S-IB stage on January 14, and remained on board until launch. The desired fuel weight, obtained from the loading table, was 127,899.9 kg (281,971 lbm). The propellant tanking weights are shown in Table 5-III. The values shown in column 3 are the propellant weights expected at ignition from the loading table. The values shown in column 4 are the propellant weights indicated at ignition and were obtained by multiplying the weight requirements at ignition (column 3) by the PTCS mass readout indication just prior to automatic sequencing (99.99% for RP-1 and 100.04% for LOX). Column 5 propellant weights were calculated from discrete probe data in conjunction with Mark IV reconstruction. The propellant discrete level instrumentation for this stage consisted of 15 probes in each of tanks OC, O1, O3, F1 and F3. The propellant levels in the other tanks were approximated by using data from the instrumented tanks. The reconstructed load is considered the best estimate of the propellants on board at stage ignition. The LOX pump inlet temperatures monitored during flight indicated that the temperature of the LOX load at ignition was about 1.15°K (2.08°F) colder than predicted. The difference can be partially attributed to other than expected environmental conditions. ### 5.4.7 S-IVB STAGE PROPELLANT LOAD Table 5-IV presents the S-IVB propellant load at S-IB ignition command. The best estimate includes loading determined from the PU system, engine analysis, and trajectory reconstruction. # 5.5 HOLDDOWN No known problems occurred during holddown. All functions occurred at nominal times. The holddown arm release system was modified to give an explosive release backup to the pneumatic system. This modification installed ordnance to blow the release mechanism if the holddowns had not released a few milliseconds following commit command. The modification was not required as the pneumatics produced release. However, two of the eight charges did explode, FIGURE 5-1 FUEL TEMPERATURE/DENSITY RELATIONSHIP TABLE 5-III AS-204 S-IB STAGE PROPELLANT WEIGHTS AT IGNITION COMMAND | | | | Weight Requirements | ents | Weight Indications | dications | | , Weight | Weight Deviations | | |------------|----------------|-------------------------------------|---------------------------------------|-------------------------------------|-------------------------|---------------------------|--------------------------|------------------------------|-------------------------------------|---------------------------------------| | Propellant | Units | Predicted
Prior to
Launch (1) | Repredicted
Prior to
Launch (2) | Loading
Table at
Ignition (3) | KSC Mass
Readout (4) | Reconstructed
Load (5) | KSC
Minus
Ignition | Reconstructed Minus Ignition |
Reconstructed
Minus
Predicted | Reconstructed
Minus
Repredicted | | гох | kg
1bm
% | 285,985.9
630,491 | 285,656.1
629,764 | 285,656.1
629,764 | 285,770.5
630,016 | 285,876.6
630,250 | 114.3
252
0.04 | 220.4
486
0.08 | -109.3
-241
-0.04 | 220.4
486
0.08 | | Fuel | kg
1bm
% | 126,581.3
279,064 | 128,213.3
282,662 | 127,899.9
281,971 | 127,886.7
281,942 | 127,799.6
281,750 | -13.2
-29
-0.01 | -100.2
-221
-0.08 | 1,218.3
2,686
0.96 | -413.6
-912
-0.32 | | Total | kg
lbm
% | 412,567.2 | 413,869.4
912,426 | 413,556.0
911,735 | 413,657.2
911,958 | 413,676.2
912,000 | 101.1
223
0.02 | 120.2
265
0.03 | 1,109.0
2,445
0.27 | -193.2
-426
-0.05 | Predicted propellant weights were based on a nominal LOX density of 1085.51 kg/m^3 (67.766 lbm/ft³) and a nominal fuel density of 802.04 kg/m³ (50.07 lbm/ft³). Predicted values were used in the operational flight trajectory. 3 Repredicted propellant weights were based on a nominal LOX density of 1126.47 kg/m3 (70.323 lbm/ft3) and a nominal fuel density of 809.25 kg/m3 (50.520 lbm/ft3). Repredicted values were used to generate the loading table. These densities correspond to those expected for a January launch and are documented in TB-P&VE-66-199B. (5) Propellant weights required at ignition were based on a nominal LOX density of 1126.47 kg/m³ (70.323 lbm/ft³) and a fuel density of 807.75 kg/m³ (50.426 lbm/ft³) determined immediately prior to launch. 3 KSC propellant weights are based on loading system pressure values immediately prior to propellant system pressurization. (₹ Reconstructed propellant weights are based on discrete probe data in conjunction with the Mark IV reconstruction, and are a "best estimate" of the actual load. (5) TABLE 5-IV AS-204 S-IVB STAGE PROPELLANT WEIGHTS AT S-IB IGNITION COMMAND | PROPELLANT | UNITS | WEIGHT
REQUIREMENTS | WEINDIC | WEIGHT
INDICATIONS | WEIGHT
DEVIATIONS | } | |------------|-------|------------------------------|-------------------|-----------------------|-----------------------------------|-----------------------------| | | | PREDICTED
PRIOR TO LAUNCH | LOADING
SYSTEM | BEST
ESTIMATE | LOADING SYSTEM
MINUS PREDICTED | BEST EST
MINUS PREDICTED | | LOX | Kg | 87,667.2 | 87,694.4 | 88.028.7 | 27.2 | 361.5 | | | 1bm | 193,273 | 193,333 | 194,070 | 09 | 797 | | | % | | | | 0.03 | 0.41 | | Fuel | Kg | 16,982.5 | 16,960.7 | 16,925.4 | -21.8 | -57.1 | | | 1bm | 37,440 | 37,392 | 37,314 | -48 | -126 | | | % | | | | -0.13 | -0.34 | | Total | Kg | 104,649.7 | 104,655.1 | 104,954.1 | 5.4 | 304.4 | | | 1bm | 230,713 | 230,725 | 231,384 | 12 | 671 | | | % | | | | 0.005 | 0.29 | | | | | | | | | | | | | | | | | probably because the isolation system, which is intended to isolate the charges if pneumatic release is obtained, did not open the circuit as the holddowns released. # 5.6 GROUND SUPPORT EQUIPMENT The hydrogen burn pond vent system was modified to give a completely separate venting and burning system for the vehicle. Removing the helium heat exchanger vent from the vehicle vent reduced the GH_2 flow to the burn pond and prevented excessive back pressure to the S-IVB Hydrogen Tank. The ground pressure measurement indicated the highest back pressure was 0.5 N/cm²d (0.8 psid). An inspection of the spacecraft facility, GSE systems on the pad, and umbilical tower at Launch Complex 37 (LC-37), indicated no visible damage due to heat or blast effects during the launch. Damage to launch vehicle GSE and pad facilities was minor, being limited to superficial damage which was, in most cases, less than anticipated. ### 5.7 LAUNCH FACILITY MEASUREMENT All redline values were met; however, fuel tank 3 temperature measurement failed. The fuel level is a redline requirement, but the measurement is not a redline requirement since the fuel temperature/density can be determined if two of the four measurements are working. ### 6.0 MASS CHARACTERISTICS ### 6.1 SUMMARY Postflight analysis indicated that vehicle weights were significantly higher than predicted, ranging from 1,507.8 kg (3,324 lbm) at first motion to 1,368.0 kg (3,016 lbm) at S-IB outboard engine cutoff. Vehicle weight was 406.3 kg (896 lbm) higher at S-IVB engine start command and 99.8 kg (220 lbm) lower than predicted at guidance cutoff signal. Longitudinal center-of-gravity travel was essentially as predicted. Deviations of approximately 0.03 m (1.2 in) aft were noted throughout most of S-IB stage powered flight. Vehicle CG was 0.11 m (4.4 in) aft at outboard engine cutoff signal. Deviations during second stage powered flight ranged from 0.003 m (0.01 in) aft at start command to 0.06 m (2.36 in) forward at cutoff signal. Comparison of vehicle moments of inertia indicated that both pitch and roll values were slightly higher than predicted during S-IB stage powered flight. During second stage flight moments of inertia were within 1% of predicted. # 6.2 MASS ANALYSIS Postflight mass characteristics are compared to the final predicted mass characteristics (Ref 1) which were used in determination of the final predicted trajectory (Ref 2). The postflight mass characteristics were determined from an analysis of all available actual and reconstructed data, from ground ignition through 5 hr: 33 min: 20 sec of launch vehicle flight. Dry weights of the S-IB stage, S-IVB stage, and vehicle instrument unit were based on an evaluation of the Weight and Balance Log Books (MSFC Form 998). Payload data were obtained from the Manned Spacecraft Center. S-IB stage propellant loading and utilization were evaluated from the S-IB propulsion system performance reconstruction. S-IVB propellant and service item loading and utilization were evaluated from a composite of Propulsion Utilization (PU) system, engine flow integral, reconstruction, and level sensor residuals. Deviations in the dry or inert weights of most of the stages and the loaded spacecraft were within the predicted three sigma limits. The weight of the S-IB/S-IVB interstage exceeded this limit by 62.6 kg (138 lbm) and was due primarily to the use of additional insulation and sealing material required to replace and repair the original insulation which had aged and was no longer adhering properly. The total weight of the vehicle before the loading of any propellants and usable load items into the S-IB and S-IVB stages was 195.0 kg (430 lbm) higher than predicted. At first motion the vehicle weight was 584,393.9 kg (1,288,368 lbm) which was 1,570.8 kg (3,324 lbm) higher than predicted. The primary reason for this increase was the loading of 1,218.3 kg (2,686 1bm) more RP-1 than anticipated in the predicted report. This fuel overload is a result of colder fuel temperature which is experienced in a January launch. The predicted report was based on a September launch. Additionally, the weight penalty for frost and ice, nominally estimated at 453.6 kg (1,000 lbm), had been increased to 680.4 kg (1,500 lbm) for this launch. A combination of factors including the extremely long hold period and a humidity conducive to frost formation contributed to the formation of much more frost and ice than is normally anticipated. The presence of large amounts of frost were also noted on films showing the launch and first few seconds of flight. The vehicle weight deviation noted at first motion remained essentially constant when compared on a time basis with the predicted data. Deviations of 1,754.9 kg (3,869 1bm) and 1,368.0 kg (3,016 lbm) were noted for the S-IB inboard and outboard cutoff events. The vehicle weight at S-IVB engine start command was 134,732.7 kg (297,035 lbm), which was 406.3 kg (896 lbm) higher than predicted and is due primarily to a higher than anticipated propellant loading in the S-IVB stage. The vehicle weight at S-IVB stage cutoff command was 99.8 kg (220 lbm) lower than predicted and reflects lower than anticipated propellant residuals. Vehicle flight sequence mass summary is presented in Table 6-I. Detailed vehicle masses are tabulated in Table 6-II. Graphical representations of these data, center-of-gravity, and mass moment of inertia histories, with respect to time, are illustrated in Figures 6-1 and 6-2 for the S-IB stage and S-IVB stage powered flight, respectively. # 6.3 CENTER-OF-GRAVITY AND MOMENT OF INERTIA ANALYSIS Comparison of the longitudinal center-of-gravity with the predicted data indicated aftward deviations ranging from 0.03 m (1.2 in) to 0.11 m (4.4 in). These deviations were caused principally by the higher weights of the S-IB stage propellant and ice loads, located aft of the vehicle center-of-gravity. Mass moments of inertia during S-IB stage powered flight were slightly higher than predicted, reflecting the higher vehicle weights. Longitudinal center of gravity travel during S-IVB stage powered flight approximated the predicted values. The location at S-IVB stage cutoff command was 0.06 m (2.36 in) forward and reflected lower residuals. Mass moments of inertia were essentially as predicted with small deviations being caused by weight differences. Weight, center-of-gravity, and moment of inertia data for the individual stages and the vehicle at significant events are presented in Table 6-III. Weight data presented in this section are of masses under acceleration of one standard g. The sign convention used herein conforms to the Project Apollo mass properties coordinate system (Ref 3). | | ACT | UAL | PREDIC | TED | |---|--|---|--
---| | MASS HISTORY | kg | 1bm | kg | 1bm | | S-IB Stage at Ground Ignition S-IB/S-IVB Interstage at Ground Ignition S-IVB Stage at Ground Ignition Vehicle Instrument Unit at Ground Ignition Payload | 453,133.3
3,103.5
116,162.3
2,088.8
16,577.4 | 998,988
6,842
256,094
4,605
36,547 | 451,803.4
3,018.2
115,850.6
2,086.5
16,484.5 | 996,056
6,654
255,407
4,600
36,342 | | First Flight Stage at Ground Ignition | 591,065.3 | 1,303,076 | 589,243.2 | 1,299,059 | | S-IB Thrust Buildup Propellant | -6,671.4 | -14,708 | -6,357.1 | -14,015 | | First Flight Stage at First Motion | 584,393.9 | 1,288,368 | 582,886.1 | 1,285,044 | | S-IB Mainstage Propellant S-IB Stage Frost S-IVB Stage Frost S-IB Stage Engine Seal Purge (N2) S-IB Stage Gear Box Consumption (RP-1) S-IB Stage Fuel Lubricant (Oronite) S-IB Inboard Engine Thrust Decay Propellant | -399,227.0
-680.4
-45.4
-2.7
-323.0
-12.3
-973.4 | -880,145
-1,500
-100
-6
-712
-27
-2,146 | -399,314.6
-453.6
-45.4
-2.7
-323.8
-12.3
-972.0 | -880,338
-1,000
-100
-6
-714
-27
-2,143 | | First Flight Stage at Ouboard Engine Cutoff
Signal | 183,129.7 | 403,732 | 181,761.7 | 400,716 | | S-IB OETD to Separation Command
S-IVB Ullage Rocket Grain | -717.6
-4.5 | -1,582
-10 | -736.2 | -1,623 | | First Flight Stage at Separation Command | 182,407.6 | 402,140 | 181,025.5 | 399,093 | | S-IB Stage at Separation Command
S-IB/S-IVB Interstage
S-IVB Separation Package
S-IVB Ullage Rocket Grain | -44,525.5
-3,103.5
-15.4
-30.5 | -98,162
-6,842
-34
-67 | -43,631.0
-3,018.2
-16.3
-33.6 | -96,190
-6,654
-36
-74 | | Second Flight Stage at Ignition Command | 134,732.7 | 297,035 | 134,326.4 | 296,139 | | S-IVB Thrust Buildup Propellant
S-IVB Ullage Rocket Grain
S-IVB GH ₂ Start Tank | -565.1
-45.4
-1.8 | -1,246
-100
-4 | -176.9
046.3
-1.8 | -390
-102
-4 | | Second Flight Stage at 90% Thrust | 134,120.4 | 295,685 | 134,101.4 | 295,643 | | S-IVB Mainstage Propellant
S-IVB Ullage Rocket Cases
S-IVB Auxiliary Propellant (Power Roll) | -102,163.5
-100.7
-2.3 | -225,232
-222
-5 | 102,047.5
-97.5
-2.7 | -224,976
-215
-6 | | Second Flight Stage at Cutoff Command | 31,853.9 | 70,226 | 31,953.7 | 70,446 | | S-IVB Thrust Decay Propellant | -84.8 | -187 | 084.3 | -186 | | Second Flight Stage at End of Thrust Decay | 31,769.1 | 70,039 | 31,869.4 | 70,260 | | Total S-IVB Stage Vehicle Instrument Unit Adapter (SLA) Lunar Module SLA Ring Nose Cone | 13,102.9
2,088.8
1,750.4
14,301.7
41.3
484.0 | 28,887
4,605
3,859
31,530
91
1,067 | 13,298.4
2,086.5
1,750.4
14,208.8
41.3
484.0 | 29,318
4,600
3,859
31,325
91
1,067 | TABLE 6-IIa VEHICLE MASSES (KILOGRAMS) # FIRST FLIGHT STAGE | EVENT | GROUND | IGNITION | FIRST MOTION | 40T I ON | INBOARD ENGINE
CUTOFF SIGNAL | ENGINE | OUTBOAR
CUTOFF | OUTBOARD ENGINE CUTOFF SIGNAL | SEPARATION
SIGNAL | LION | |---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | | RANCE TIME (sec) | -2.90 | -2.97 | 0.20 | 0.20 | 139.34 | 138.97 | 142.34 | 142.25 | 143.64 | 143.50 | | S-IB Stage, Dry | 38,699.1 | 38,688.7 | 38,699.1 | 38,688.7 | 38,699.1 | 38,688.7 | 38,699.1 | 38,688.7 | 38,699.1 | 38,688.7 | | LOX Below Tanks | 3,700,4 | 3,766.2 | 3,905.9 | 3,924.9 | 3,854.6 | 3,871.8 | 1,557.2 | 1,526.3 | 1,320.9 | 1,289.6 | | LOX Ullage Gas | 13.6 | 18.1 | 33.5 | 40.4 | 1,230.6 | 1,201.6 | 1,242.4 | 1,217.5 | 1,242.8 | 1,218.3 | | rr-1 in lanks | 124,403.2 | 125,605.6 | 122,524.8 | 123,657.0 | 2,121.5 | 3,169.7 | 425.5 | 1,350.3 | 31.3 | 959.8 | | RF-1 Delow lanks | 2,1/6.1 | 2,194.0 | 1.666,2 | 2,01/.2 | 2,599.1 | 2,61/.2 | 2,388.1 | 2,405.4 | 2,282.0 | 2,314.2 | | Nitrogen | 6.8 | 8.9 | 8.9 | 2.0 | 4.1 | 4.1 | 4.1 | 4.1 | 6.9.3 | 4.1 | | Helium RP-1 Pressure Supply | 33.6 | 33.6 | 32.7 | 32.2 | 6.5 | 9.1 | 5.5 | 9.1 | 5.5 | 9.1 | | Hydraulic Oil | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | 12.7 | | Oronite
Frost | 15.0 | 15.0 | 15.0 | 15.0 | 2.7 | 3.2 | 2.7 | 2.7 | 2.7 | 2.7 | | 1001 | 0.000 | t . | 0:00 | 1.000 | | | | | | | | Total S-IB Stage | 451,803.4 | 453,133.3 | 445,446.3 | 446,461.9 | 49,449.3 | 50,712.1 | 44,367.2 | 45,243.1 | 43,631.0 | 44,525.5 | | S-IB/S-IVB Interstage, Dry
Retro Rocket Propellant | 2,530.6
487.6 | 2,615.9
487.6 | 2,530.6 | 2,615.9 | 2,530.6 | 2,615.9
487.6 | 2,530.6 | 2,615.9
487.6 | 2,530.6
487.6 | 2,615.9 | | Total First Vehicle Stage | 454,821.6 | 456,236.8 | 448,464.5 | 449,565.4 | 52,467.5 | 53,815.6 | 47,385.4 | 48,346.6 | 46,649.2 | 47,629.0 | | Total S-IVB Stage
Vehicle Instrument Unit
Payload | 115,850.6
2,086.5
16,484.5 | 116,162.3
2,088.8
16,577.4 | 115,850.6
2,086.5
16,484.5 | 116,162.3
2,088.8
16,577.4 | 115,805.3
2,086.5
16,484.5 | 116,116.9
2,088.8
16,577.4 | 115,805.3
2,086.5
16,484.5 | 116,116.9
2,088.8
16,577.4 | 115,805,3
2,086.5
16,484.5 | 116,112.4
2,088.8
16,577.4 | | Total First Flight Stage | 589,243.2 | 591,065.3 | 582,886.1 | 584.393.9 | 186,843.8 | 188,598.7 | 181,761.7 | 183,129.7 | 181,025.5 | 182,407.6 | | | | | | | | | 1 | | | | TABLE 6-IIb VEHICLE MASSES (POUNDS) # FIRST FLIGHT STAGE | | - | | | | | | | | | | |---|-------------------|-------------------|------------|--------------|---------|---------------------------------|--------------------|----------------------------------|----------------------|------------| | EVENT | GROUNE | GROUND IGNITION | FIRST | FIRST MOTION | INBOARD | INBOARD ENGINE
CUTOFF SIGNAL | OUTBOARI
CUTOFF | OUTBOARD ENGINE
CUTOFF SIGNAL | SEPARATION
SIGNAL | TION
AL | | | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | | RANGE TIME (sec) | -2.90 | -2.97 | 0.20 | 0.20 | 139.34 | 138.97 | 142.34 | 142.25 | 143.64 | 143.50 | | S-IB Stage, Dry
LOX in Tanks | 85,317
622,333 | 85,294
621,947 | 85,317 | 85,294 | 85,317 | 85,294 | 85,317 | 85,294 | 85,317 | 85,294 | | LOX Below Tanks
LOX Ullage Gas | 8,158 | 8,303 | 8,611 | 8,653 | 8,498 | 8,536 | 3,433 | 3,365 | 2,912 | 2,843 | | RP-1 in Tanks | 274,262 | 276,913 | 270,121 | 272,617 | 4,677 | 2,649 | 2,/39 | 2,684 | 2,740 | 2,686 | | RP-1 Below Tanks
RP-1 Ullage Gas | 4,802 | 4,837 | 5,730 | 5,770 | 5,730 | 5,770 | 5,265 | 5,303 | 5,031 | 5,110 | | Nitrogen | ¥ | 4 L | 0 1 | ` ' | 65 | 28 | 99 | 58 | 99 | 58 | | Helium RP-1 Pressure Supply | 74 | 74 | 1.5
7.2 | 15 | و در | 6 0 | و در | 6 (| 6, | 6 8 | | Hydraulic Oil | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 78
28 | | Uronite
Frost | 1,000 | 1,500 | 33 | 33
1,500 | 9 | 7 | 9 | 9 | 9 | 9 | | Total S-IB Stage | 996,056 | 886,866 | 982,041 | 984,280 | 109,017 | 111,801 | 97,813 | 472,66 | 96,190 | 98.162 | | S-IB/S-IVB Interstage, Dry
Retro Rocket Propellant | 5,579 | 5,767
1,075 | 5,579 | 5,767 | 5,579 | 5,767 | 5,579 | 5,767 | 5,579 | 5,767 | | Total First Vehicle Stage | 1,002,710 | 1,005,830 | 988,695 | 991,122 | 115,671 | 118,643 | 104,467 | 106,586 | 102,844 | 105,004 | | Total S-IVB Stage
Vehicle Intrusment Unit
Pavload | 255,407 | 256,094 | 255,407 | 256,094 | 255,307 | 255,994 | 255,307 | 255,994 | 255,307 | 255,984 | | | 245,00 | 30,347 | 30,342 | 36,54/ | 36,342 | 36,547 | 36,342 | 36,547 | 36,342 | 36,547 | | Total First Flight Stage | 1,299,059 | 1,303,076 | 1,285,044 | 1,288,368 | 411,920 | 415,789 | 400,716 | 403,732 | 399,093 | 402,140 | | | | | | | | | | | | | TABLE 6-IIc VEHICLE MASSES (KILOGRAMS) # SECOND FLIGHT STAGE | EVENT | S-IB
GROUND | STAGE
IGNITION | ENGINE
START COM | ENCINE
START COMMAND | 1 %06 | 90% THRUST | ENGINE
CUTOFF COMMAND | NE
OMMAND | END
THRUST | END OF
THRUST DECAY | |------------------------------------|------------------|-------------------|---------------------|-------------------------|---------------------|------------|--------------------------|--------------|---------------------|------------------------| | | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | Pred | Actual | | RANGE TIME (sec) | -2.90 | -2.97 | 145.04 | 144.90 | 148.34 | 148.20 | 598.35 | 593.35 | 599.75 | 594.74 | | S-IVB Stage, Dry | 10,626.3 | 10,649.0 | 10,626.3 | 10,649.0 | 10,626.3 | 10,649.0 | 10,626.3 | 10,649.0 | 10,626.3 | 10,649.0 | | Ullage Rocket Cases | 97.5 | 100.7 | 97.5 | 100.7 | 97.5 | 100.7 | | | | | | Ullage Rocket Grain
LOX in Tank | 87,500.7 | 87,862.2 | 46.3 | 87,859.9 | 87,354.2 | 87,397.2 | 1,334.9 | 1,197.9 | 1,280.5 | 1,143.5 | | LOX Below Tank | 166.5 | 166.5 | 166.5 | 166.5 | 180.1 | 180.1 | 180.1 | 180.1 | 166.5 | 166.5 | | LOX Ullage Gas | | 13.6 | 16.8 | 15.9 | 17.2 | 16.3 | 166.9 | 139.7 | 166.9 | 139.7 | | LH2 in Tank | | 16,903.6 | 16,960.7 | 16,894.5 | 16,911.7 | 16,773.4 | 658.6 | 647.3 | 040.8 | 233.0 | | LH2 Below Tank | | 21.8 | 21.8 | 21.8 | 7, 7 | 20.3 | 2001 | 7 201 | 21.0 | 183 7 | | LH2 Ullage Gas | | 1,73 | 7.07 | 1,5.7 | 7,4.4 | 7.07 | 0.12 | 71.7 | 2.612 | 71.2 | | ADS Dronellant | | 58.5 | 59.4 | 58.5 | 59.4 | 58.5 | 56.7 | 56.2 | 56.7 | 56.2 | | Service Items | 14.1 | 13.6 | 14.1 | 13.6 | 14.1 | 13.6 | 14.1 | 13.6 | 14.1 | 13.6 | | GH; - Start Tank | 2.2 | 2.2 | 2.2 | 2.2 | 0.5 | 0.5 | 0.5 | 3.2 | 0.5 | 3.2 | | Environmental Control Fluids | 19.5 | 19.5 | 19.5 | 19.5 | 19.5 | 19.5 |
19.5 | 19.5 | 19.5 | 19.5 | | FIOST | ţ.). | t.Ct | | | | | | | | | | Total S-IVB Stage | 115,850.6 | 116,162.3 | 115,755.4 | 116,066.5 | 115,530.4 | 115,454.2 | 13,382.7 | 13,187.7 | 13,298.4 | 13,102.9 | | Vehicle Instrument Unit
Payload | 2,086.5 16,484.5 | 2,088.8 | 2,086.5
16,484.5 | 2,088.8 | 2,086.5
16,484.5 | 2,088.8 | 2,086.5
16,484.5 | 2,088.8 | 2,086.5
16,484.5 | 2,088.8
16,577.4 | | Total Second Flight Stage | 134,421.6 | 134,828.5 | 134,326.4 | 134,732.7 | 134,101.4 | 134.120.4 | 31,953.7 | 31,853.9 | 31,869.4 | 31,769.1 | TABLE 6-IId VEHICLE MASSES (POUNDS) # SECOND FLIGHT STAGE | | | r | | -1 | <u> </u> | | |--------------------------|--------|------------------|---|-------------------|------------------------------------|---------------------------| | OF
DECAY | Actual | 594.74 | 23,477
2,521
368
1,400
48
405
157
127
127
43 | 28,887 | 4,605
36,547 | 70,039 | | END OF
THRUST DE | Pred | 599.75 | 23,427
2,823
367
1,426
483
483
176
125
31
43 | 29,318 | 4,600
36,342 | 70,260 | | INE
COMMAND | Actual | 593.35 | 23,477 2,641 397 308 1,427 58 405 157 124 30 | 29,074 | 4,605
36,547 | 70,226 | | ENGINE
CUTOFF COMMAND | Pred | 598.35 | 23,427 2,943 397 368 1,452 58 483 176 1125 31 | 29,504 | 4,600
36,342 | 70,446 | | нкиѕт | Actual | 148.20 | 23,477 222 192,678 397 36,979 58 168 315 1129 30 43 | 254,533 | 4,605
36,547 | 295,685 | | THRUST | Pred | 148.34 | 23.427
215
192.583
397
38
37,284
58
164
329
131
31
43 | 254,701 | 4,600
36,342 | 295,643 | | ENGINE
STARI COMMAND | Actual | 144.90 | 23,477 100 193,698 367 37,246 48 167 316 1129 30 | 255,883 | 4,605
36,547 | 297,035 | | ENC | Pred | 145.04 | 23,427
215
102
102
367
37,392
48
163
330
131
31
31
31
31
43 | 255,197 | 4,600 | 296,139 | | STAGE | Actual | -2.97 | 23,477
24
222
177
193,703
36,73
37,266
37,266
147
316
1129
30
30
48
147
316
43 | 256,094 | 4,605 | 297,246 | | S-IB
GROUND | Pred | -2.90 | 23,427
36
36
192,906
192,906
37,392
48
163
330
131
31 | 255,407 | 4,600
36,342 | 296,349 | | EVENT | | RANGE TIME (sec) | S-IVB Stage, Dry Separation Package Ullage Rocket Cases Ullage Rocket Grain LOX in Tank LOX Ullage Gas LH2 in Tank LH2 Below Tank LH2 Ullage Gas Cold Helium - LOX Pressure Supply APS Propellant Service Items GH2 - Start Tank Evnironmental Control Fliuds | Total S-IVB Stage | Vehicle Instrument Unit
Payload | Total Second Flight Stage | TABLE 6-IIe VEHICLE MASSES (KILOGRAMS) ORBITAL VEHICLE | | TETTISON | DEPLOY | LM/S-TVB | START | END | EMD | |-----------------------------------|------------|------------|------------|------------|------------|------------| | FUENT | NOSE CONE | SLA PANELS | SEPARATION | LOX DUMP | LOX DUMP | PROGRAM | | | Actual | Actual | Actual | Actual | Actual | Actual | | RANGE TIME (sec) | 638.51 | 1,193.51 | 3,235.24 | 8,774.31 | 8,894.51 | 20,000,00 | | RANGE TIME (hr:min:sec) | 0:10:38.51 | 0:19:53.51 | 0:53:5.24 | 2:26:14.31 | 2:28:14.51 | 5:33:20.00 | | S-IVB Stage, Dry | 10,649.0 | 10,649.0 | 10,649.0 | 10,649.0 | 10,649.0 | 10,649.0 | | LOX in Tank | 1,135.8 | 1,122.6 | 1,075.4 | 946.2 | | | | LOX Below Tank | 166.5 | 166.5 | 166.5 | 166.5 | | | | LOX Ullage Gas | 105.2 | 118.4 | 165.5 | 294.8 | 252.7 | | | LH2 in Tank | 624.2 | 484.0 | 155.6 | | | | | LH2 Below Tank | 21.8 | 21.8 | 21.8 | | | | | LH2 Ullage Gas | 183.7 | 182.8 | 343.4 | | | | | Cold Helium - LOX Pressure Supply | 71.2 | 71.2 | 71.2 | 71.2 | 71.2 | | | APS Propellant | 55.3 | 48.1 | 45.8 | 37.6 | 37.6 | 28.6 | | Service Items | 13.6 | 13.6 | 13.6 | 13.6 | 13.6 | 13.6 | | GH ₂ - Start Tank | 3.2 | 3.2 | 3.2 | 3.2 | 3.2 | 3.2 | | Environmental Control Fluids | 19.5 | 19.5 | 19.5 | 19.5 | 19.5 | 19.5 | | Total S-IVB Stage | 13,049.0 | 12,900.7 | 12,730.5 | 12,201.6 | 11,046.8 | 10,713.9 | | Vehicle Instrument Unit | 2,088.8 | 2,088.8 | 2,088.8 | 2,088.8 | 2,088.8 | 2,088.8 | | Adapter (SLA)
Lunar Module | 1,750.4 | 1,750.4 | 1,750.4 | 1,750.4 | 1,750.4 | 1,750.4 | | Total Vehicle | 31,189.9 | 31,041.6 | 16,569.7 | 16,040.8 | 14,886.0 | 14,553.1 | | | | | | | | | TABLE 6-IIf VEHICLE MASSES (POUNDS) # ORBITAL VEHICLE | | JETTISON | DEPLOY | IM/S-IVB | START | END | END | |--|------------|------------|------------|------------|------------|------------| | TVRVE | NOSE CONE | SLA PANELS | SEPARATION | LOX DUMP | LOX DUMP | PROGRAM | | 137.47 | Actual | Actual | Actual | Actual | Actual | Actual | | RANGE TIME (sec) | 638.51 | 1,193.51 | 3,235.24 | 8,774.31 | 8,894.51 | 20,000.00 | | RANGE TIME (hr:min:sec) | 0:10:38.51 | 0:19:53.51 | 0:53:5.24 | 2:26:14.31 | 2:28:14.51 | 5:33:20.00 | | S-IVB Stage, Dry | 23,477 | 23,477 | 23,477 | 23,477 | 23,477 | 23,477 | | LOX in Tank | 2,504 | 2,475 | 2,371 | 2,086 | | | | LOX Below Tank | 367 | 36/ | 36/ | 36/ | 557 | | | LOX Ullage Gas | 1 376 | 1067 | 343 | 3 | | | | LH2 Below Tank | 87 | 48 | 87 | | | | | LH, Ullage Gas | 405 | 403 | 757 | ! | | | | Cold Helium - LOX Pressure Supply | 157 | 157 | 157 | 157 | 15/
03 | 7 | | APS Propellant | 122 | 106 | 101 | 83 | 3 93 | G 08 | | Service Items | ر
ا کا | - P |) ^ | 30 | 26 | 5, 7 | | \mathtt{GH}_2 - Start Tank
Environmental Control Fluids | 43 | 43 | 43 | 7 | 43 | 73 | | Total S-IVB Stage | 28,768 | 28,441 | 28,066 | 26,900 | 24,354 | 23,620 | | Vehicle Instrument Unit | 4,605 | 4,605 | 4,605 | 4,605 | 4,605 | 4,605 | | Adapter (SLA) | 3,859 | 3,859 | 3,859 | 3,859 | 3,859 | 3,859 | | Lunar Module | 31,530 | 31,330 | | | | | | Total Vehicle | 68,762 | 68,435 | 36,530 | 35,364 | 32,818 | 32,084 | | | | | | | | | FIGURE 6-1 VEHICLE MASS, CENTER OF GRAVITY, AND MASS MOMENT OF INERTIA DURING S-IB STAGE POWERED FLIGHT FIGURE 6-2 VEHICLE MASS, CENTER OF GRAVITY AND MASS MOMENT OF INERTIA DURING S-IVB POWERED FLIGHT TABLE 6-IIIa MASS CHACTERISTICS COMPARISON | NT
AI | Z DEV. | | 50.0- | | 7.84 | | 0.56 | | 0.10 | | 2.59 | Ş | 11:0 | | 0.13 | |------------------------------|---------------------|--------------------|--------------------|---------------------------------------|--------------------|--------------------------------------|----------------------------------|--------------------|------------------|--------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | YAW MOMENT
OF INERTIA | Kg-M ² | 2,631,673 | 2,630,967 | 23,840 | 24,517 | 306,330 | 308,037 | 9,650 | 6,660 | 75,67 | 81,329 | 60,267,910 | 60,335,772 | 60,297,050 | 60,375,523 | | MENT
TIA | % DEV. | 6 | 0.01 | | 68.7 | ì | 0.56 | | 0.11 | | 2.32 | | 0.13 | , | 0.14 | | PITCH MOMENT
OF INERTIA | Kg-M ² | 2,615,512 | 2,614,806 | 23,438 | 24,105 | 306,330 | 308,037 | 11,004 | 11,016 | 78,787 | 80,613 | 60,269,070 | 60,345,490 | 60,298,110 | 60,385,492 | | OMENT
RTIA | % DEV. | 5 | 5. | C | 78.7 | | 0.23 | | 0.11 | | 0.44 | 0 | ``` | o d | 60.0 | | ROLL MOMENT
OF INERTIA | Kg-M ² | 226,249 | 226,190 | 33,323 | 34,264 | 80,856 | 81,044 | 20,359 | 20,381 | 41,472 | 41,653 | 2,154,528 | 2,168,917 | 2,120,947 | 2.133,377 | | ۔۔۔ | ACT-PRED | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | RADIAL
C.G. | METERS
INCHES | 0.02 | 0.02 | 0.06 | 0.06 | 0.16 | 0.16
6.4 | 0.23
9.0 | 9.0 | 0.04 | 0.04 | 0.01 | 0.01 | 0.01 | 0.01 | | DINAL | ACT-PRED | 0.0 | 0.0 | 0.03 | 1.0 | 0.0 | 0.0 | 0.0 | 0.0 | -0.01 | -0.3 | -0.03 | -1.2 | -0.03 | -1.2 | | LONGITUDINAL
C.G. STATION | METERS
INCHES | 8.62
339.4 | 8.62
339.4 | 26.64
1,049.0 | 26.67
1,050.0 | 33.41
1,315.4 | 33.41
1,315.4 | 42.80
1,685.2 | 42.80
1,685.2 | 45.67
1,798.1 | 45.66
1,797.8 | 18.46
726.6 | 18.43
725.4 | 18.39
724.1 | 18.36
722.9 | | | % DEV. | -0.03 | | 2,83 | | 0 23 | | = | | 0 | or.0 | 0.31 | | 0.26 | ; | | MASS | KILOGRAMS
POUNDS | 38,699.1
85,317 | 38,688.7
85,294 | 3,018.2
6,654 | 3,103.5
6,842 | 10,740.1
23,678 | 10,765.1
23,733 | 2,086.5 | 2,088.8
4,605 | 16,484.5
36,342 | 16,577.4
36,547 | 589,243.2
1,299,059 | 591,065.3
1,303,076 | 582,886.1
1,285,044 | 584,393.9
1,288,368 | | | | PRED | ACTUAL | EVENTS | | S-IB STAGE, DRY | | S-IB/S-IVB INTERSTAGE (INCLIDES RETRO | ROCKET PROPELLANT) | S-IVB STAGE, DRY
(INCLUDES ULLAGE | ROCKET CASES SEPARATION PACKAGE) | VEHICLE INSTRUMENT | UNIT | PAYLOAD | (IM-1, SIA, NOSE CONE) | FIRST FLIGHT STAGE | AT GROOMD TONITION | FIRST FLIGHT STAGE | AT FIRST MOTION | TABLE 6-IIIb MASS CHARACTERISTICS COMPARISON | | | MASS | | LONGITUDINAL
C.G. STATION | INAL
TION | RADIAL
C.G. | T | ROLL MOMENT
OF INERTIA | TENT
FIA | PITCH MOMENT
OF INERTIA | MENT
T I A | YAW MOMENT
OF INERTIA | ENT | |--|--------|----------------------|--------|------------------------------|--------------|------------------|----------|---------------------------|-------------|----------------------------|---------------|--------------------------|--------| | EVENTS | | KILOGRAMS
POUNDS | % DEV. | METERS
INCHES | ACT-PRED | METERS
INCHES | ACT-PRED | Kg-M ² | % DEV. | Kg-M ² | % DEV. | Kg-M² | % DEV. | | FIRST FLICHT STAGE AT INBOARD ENGINE | PRED | 186,843.8 | 70 0 | 27.00
1,062.9 | -0.15 | 0.02 | 0.0 | 451,264 | 2.85 | 30,583,060 | 2,37 | 30,581,680 | 7. 6 | | CUTOFF SIGNAL | ACTUAL | 188,598.7
415,789 | ,
, | 26.85
1,057.2 | -5.7 | 0.02
0.8 | -0.1 | 464,106 | | 31,306,910 | | 31,297,648 | | | FIRST FLIGHT STAGE
AT OUTBOARD
ENGINE | PRED | 181,761.7
400,716 | | 27.59
1,086.3 | -0.11 | 0.02 | 0.0 | 429,461 | | 28,204,160 | | 28,202,860 | | | CUTOFF SIGNAL | ACTUAL | 183,129.7
403,732 | 0.75 | 27.48
1,081.9 | 7.7- | 0.02 | -0.1 | 441,152 | 2.72 | 28,790,449 | 7.08 | 28,791,963 | 5.09 | | FIRST FLIGHT STAGE
AT SEPARATION | PRED | 181,025.5
399,093 | | 27.68
1,089.9 | -0.11 | 0.02 | 0.0 | 425,593 | : | 27,830,760 | | 27,829,610 | ; | | COMMAND | ACTUAL | 182,407.6
402,140 | 0.76 | 27.57
1,085.5 | -4.4 | 0.02 | -0.1 | 436,570 | 2.58 | 28,413,295 | 2.09 | 28,415,856 | 2.11 | | S-IB AND INTERSTAGE | PRED | 46,649.2
102,844 | | 9.63
379.3 | 60.0- | 0.02 | 0.0 | 285,674 | | 3,700,951 | | 3,699,817 | | | AT SEPARATION | ACTUAL | 47,629.0
105,004 | 2.10 | 9.54
375.6 | -3.7 | 0.02 | -0.3 | 291,316 | 1.98 | 3,780,708 | 2.15 | 3,783,425 | 2.26 | | SECOND FLIGHT STAGE
AT ENGINE START | PRED | 134,326.4
296,139 | | 33.95 | 0.0 | 0.02 | 0.0 | 145,675 | | 3,641,747 | | 3,641,772 | | | COMMAND | ACTUAL | 134,732.7
297,035 | 0.30 | 33.95
1,336.7 | 0.0 | 0.02 | 0.0 | 145,948 | 0.19 | 3,659,206 | 0.48 | 3,658,890 | 0.4/ | | SECOND FLIGHT STAGE | PRED | 31,953.7 | ; | 40.15
1,580.9 | 90.0 | 0.09
3.7 | 0.0 | 143,230 | 7. | 1,634,326 | 30 0 | 1,633,830 | 9 | | AT CUTOFF COMMAND | ACTUAL | 31,853.9
70,226 | -0.31 | 40.21
1,583.2 | 2.3 | 0.09
3.5 | -0.2 | 143,426 | 0.14 | 1,633,534 | 6.0 | 1,632,290 | i | Note: Percent Deviation = (Deviation : Predicted) x 100 ### 7.0 TRAJECTORY ### 7.1 SUMMARY The actual flight trajectory of the AS-204 vehicle was close to nominal. Launch azimuth, from pad 37B, was 90° east of north. After launch, the vehicle rolled into a flight azimuth of 72° east of north. Total space-fixed velocity was 3.3 m/s lower than nominal at OECO and 0.4 m/s lower than nominal at S-IVB cutoff. At S-IVB cutoff the altitude and surface range were 0.23 km higher than nominal and 30.99 km shorter than nominal, respectively. The cross range velocity deviated 6.4 m/s to the left of nominal at S-IVB cutoff. The theoretical free flight trajectory utilizing the tumbling drag coefficient for the S-IB stage indicates that the impact ground range was 0.89 km greater than nominal. Impact, assuming the tumbling booster remained intact, occurred at 562.7 sec, 0.9 sec earlier than nominal. Orbital insertion (S-IVB cutoff plus 10 sec) occurred at 603.35 sec, 5.00 sec earlier than nominal. The space-fixed velocity at this point was only 0.1 m/s less than nominal. The flight path angle relative to the local horizontal was 0.003 deg lower than nominal. S-IVB/LM-1 apogee altitude was 0.1 km higher than nominal and perigee was 0.2 km higher than nominal. The parking orbit portion of the trajectory, from insertion to S-IVB/LM-1 separation, was close to nominal. Separation of the Lunar Module from the S-IVB/IU occurred at 3235.24 sec, 0.04 sec later than nominal. # 7.2 TRACKING DATA UTILIZATION Tracking data were available from first motion through the major portion of the powered flight. The only data received from high precision tracking systems, in time for utilization, were ODOP and GLOTRAC Station I. However, the final GLOTRAC data compared to within 40m in position components. Telemetered guidance information and measured meteorological data were also received and utilized in the postflight trajectory determination. The initial launch phase trajectory was established by a least squares curve fit to the ODOP data. From 28 sec to orbital insertion, the trajectory was established by a composite fit of all tracking data available, utilizing the guidance velocity data as the generating parameters for fit of the tracking data through an 18 term guidance error model. Orbital C-Band Radar tracking data are shown in Table 7-I. The data utilized in the orbital correction program to establish the insertion point are presented in Table 7-II. The orbital insertion conditions were determined by adjusting the estimated insertion parameters to fit the orbital tracking data in accordance with the respective weights assigned to the tracking data. TABLE 7-I SUMMARY OF C-BAND TRACKING | G | Type of | | | Re | volutio | n | | | |--------------|---------|---|---|----|---------|---|---|---| | Station | Radar | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Bermuda | FPS-16M | x | х | | | | | | | Canary | MPS-26 | х | | | | | | | | California | FPS-16M | х | Х | х | | | | | | Hawaii | FPS-16M | | Х | | | | | X | | Tananarive | FPS-16M | х | Х | х | Х | х | | X | | Ascension | TPQ-18 | | | х | Х | | | | | Patrick AFB | FPQ-6 | х | | | | 1 | | | | Grand Bahama | TPQ-18 | | x | | | ; | | | | Pretoria | MPS-25M | | | | х | х | х | Х | | | | | | | | | | | TABLE 7-II INSERTION CONDITIONS DATA UTILIZATION | Station | Parameter | No. of Data
Points | RMS Error | |--------------|-----------------|-----------------------|-----------| | Bermuda | Azimuth | 25 | 0.009 deg | | | Elevation | 25 | 0.015 deg | | | Range | 25 | 11m | | Tananarive | Az imuth | 20 | 0.006 deg | | | Elevation | 21 | 0.009 deg | | | Range | 22 | 6m | | Grand Bahama | Azimuth | 43 | 0.010 deg | | | Elevation | 43 | 0.009 deg | | | Range | 48 | 8m | | Bermuda | Azimuth | 39 | 0.013 deg | | | Elevation | 39 | 0.017 deg | | | Range | 44 | 17m | The most reasonable solutions had a spread of \pm 200 meters in position components and \pm 1.5 m/s in velocity components. The best solutions were reached using Bermuda (Rev. 1), Tananarive (Rev. 1), and Bermuda (Rev. 2), and the venting model. # 7.3 TRAJECTORY ANALYSIS, POWERED FLIGHT The actual flight trajectory was very close to nominal during the launch vehicle powered flight. Actual and nominal altitude, surface range, and cross range for the launch vehicle powered flight, are presented in Figure 7-1. The actual and nominal total earth-fixed velocities are shown in Figure 7-2. Comparisons of the actual and nominal parameters at the three cutoff events are shown in Table 7-III. The nominal trajectory is presented in Reference 1. In many of the figures, the actual and nominal parameters are nearly identical and appear as a single line. Through the major portion of the powered flight, the altitude was slightly higher than nominal and the surface range was slightly less than nominal. The total inertial acceleration, shown in Figure 7-3, was very close to nominal for both the S-IB and S-IVB powered flight phases. The combined burn time of the S-IB and S-IVB stages was 5.00 sec shorter than nominal. The S-IB stage was responsible for 0.09 sec of this deviation, as reflected in Table 7-III. This table presents the deviations from nominal in all trajectory parameters. Trajectory parameters at significant events are presented in Table 7-IV. The S-IB stage OECO was issued by the LVDC at 142.25 sec as a result of LOX depletion and the S-IVB cutoff signal was given by the guidance computer at 593.35 seconds. The velocity increments imparted to the vehicle as a result of thrust decay impulse are given in Table 7-V. | Event | Actual
(m/s) | Nominal
(m/s) | |----------|-----------------|------------------| | OECO | 5.4 | 6.3 | | S-IVB CO | 6.4 | 5.8 | TABLE 7-V THRUST DECAY VELOCITY GAIN Mach number and dynamic pressure are shown in Figure 7-4. These parameters were calculated using measured meteorological data to an altitude of 60 km. Above this altitude the U.S. Standard Reference Atmosphere was used. A theoretical free flight trajectory was computed for the discarded S-IB stage, using initial conditions at S-IB/S-IVB separation. The trajectory was FIGURE 7-1 S-IB AND S-IVB TRAJECTORY FIGURE 7-2 EARTH-FIXED VELOCITY TABLE 7-III CUTOFF CONDITIONS | | | | IECO | | | OECO | | | S-IVB CO | | |--|------------------|--------|---------|---------|--------|---------|---------|---------|----------|---------| | Parameter | Units | Actual | Nominal | Act-Nom | Actual | Nominal | Act-Nom | Actua1 | Nominal | Act-Nom | | Range Time | sec | 138.97 | 139.34 | -0.37 | 142.25 | 142.34 | -0.09 | 593.35 | 598.35 | -5.00 | | Altitude | Ē | 59.20 | 58.82 | 0.38 | 62.79 | 62.08 | 0.71 | 163.42 | 163.19 | 0.23 | | Range | km | 54.99 | 55.44 | -0.45 | 60.41 | 60.43 | -0.02 | 1765.21 | 1796.20 | -30.99 | | Cross Range | ¥ | 0.24 | -0.05 | 0.29 | 0.25 | -0.05 | 0.30 | 87.57 | 90.88 | -3.31 | | Cross Range Velocity | s/m | 2.4 | 0.4 | 2.0 | 2.6 | 9.0 | 2.0 | 527.6 | 534.0 | -6.4 | | Earth-Fixed Velocity
Vector Elevation | deg | 33.58 | 33.24 | 0.34 | 32.84 | 32.56 | 0.28 | -0.01 | 0.0 | -0.01 | | Earth-Fixed Velocity
Vector Azimuth | deg | 72.24 | 72.17 | 0.07 | 72.27 | 72.21 | 90.0 | 85.25 | 85.47 | -0.22 | | Space-Fixed Velocity | s/m | 2305.1 | 2309.9 | -4.8 | 2365.4 | 2368.7 | -3.3 | 7821.1 | 7821.5 | -0.4 | | Total Inertial Acceleration | m/s ² | 42.59 | 43.02 | -0.43 | 18.71 | 19.70 | 66.0- | 25.38 | 25.09 | 0.29 | | Earth-Fixed Velocity | s/¤ | 1964.4 | 1968.3 | -3.9 | 2022.4 | 2025.1 | -2.7 | 7415.0 | 7415.7 | -0.7 | Earth-Fixed Velocity Accuracy OECO $\frac{+\ 0.3\ m/s}{s-IVB\ CO\ \frac{+\ 0.5\ m/s}{}$ Altitude Accuracy OECO + 30 m S-IVB CO + 200 m FIGURE 7-3 TOTAL INERTIAL ACCELERATION TABLE 7-IV SIGNIFICANT EVENTS | Events | Parameter | Units | Actual | Nominal | Act-No | |------------------------------------|---|--|---|--|--| | First Motion | Range Time | sec | 0.20 | 0.20 | 0.00 | | | Total Inertial Acceleration | m/s ² | 12.11 | 12.12 | -0.01 | | Mach 1 | Range Time | sec | 59.56 | 60.18 | -0.42 | | | Altitude | km | 7.49 | 7.49 | 0.00 | | Maximum Dynamic Pressure | Range Time | sec | 71.50 | 74.20 | -2.70 | | | Dynamic Pressure | N/cm ² | 3.13 | 3.27 | -0.14 | | | Altitude | km | 11.47 | 12.34 | -0.87 | |
Maximum Total Inertial | Range Time | sec | 139.07 | 139.44 | -0.37 | | Acceleration (S-IB Stage) | Acceleration | m/s ² | 42.71 | 43.07 | -0.36 | | Maximum Earth-Fixed | Range Time | sec | 142.6 | 142.7 | -0.1 | | Velocity (S-IB Stage) | Velocity | m/s | 2025.0 | 2028.4 | -3.4 | | S-IB/S-IVB Separation
(Command) | Range Time Altitude Surface Range Cross Range Space-Fixed Velocity Flight Path Angle | sec
km
km
km
m/s | 143.50
64.16
62.52
0.25
2365.7
27.39 | 143.64
63.49
62.63
-0.05
2369.8
27.16 | -0.14
0.67
-0.11
0.30
-4.1
0.23 | | Apex (S-IB Stage) | Range Time | sec | 264.93 | 264.20 | 0.73 | | | Altitude | km | 129.22 | 127.23 | 1.99 | | | Surface Range | km | 261.02 | 261.16 | -0.14 | | | Earth-Fixed Velocity | m/s | 1652.7 | 1665.2 | -12.5 | | Loss of Telemetry
(S-IB Stage) | Range Time
Altitude
Surface Range
Total Earth-Fixed Acceleration
Elevation Angle from Pad | sec
km
km
m/s ²
deg | 397.1
52.39
496.96
-7.69
4.095 | 397.1
44.96
477.64
-12.21
3.213 | 0.0
7.43
-0.68
-4.52
0.882 | | Impact (S-IB Stage) | Range Time | sec | 562.7 | 563.6 | -0.9 | | | Surface Range | km | 523.64 | 522.75 | 0.89 | | | Geodetic Latitude | deg | 29.85 | 29.87 | -0.02 | | | Longitude | deg | 75.39 | 75.41 | -0.02 | | Maximum Total Inertial | Range Time | sec | 593.44 | 598.35 | -4.91 | | Acceleration (S-IVB Stage) | Acceleration | m/s ² | 25.38 | 25.09 | 0.29 | | Maximum Earth-Fixed | Range Time | sec | 595.0 | 599.9 | -4.9 | | Velocity (S-IVB Stage) | Velocity | m/s | 7422.5 | 7422.4 | 0.1 | FIGURE 7-4 MACH NUMBER AND DYNAMIC PRESSURE integrated from separation, assuming nominal retro rocket performance and outboard engine thrust decay. Tracking data were not available to confirm the results obtained. The free flight trajectory utilizing the tumbling drag coefficient data was considered as the actual trajectory for the S-IB booster stage. Tracking on previous flights has proven this method to be a close approximation. #### 7.4 PARKING ORBIT TRAJECTORY The parking orbit trajectory originates at S-IVB/LM-1 orbital insertion (603.35 sec) and continues until S-IVB/LM-1 separation (3235.24 sec). The trajectory parameters at orbital insertion were established by the best estimate trajectory in conjunction with the orbital correction program. The trajectory parameters for orbital insertion and S-IVB/LM-1 separation, as obtained from the orbital Correction Program, are presented in Tables 7-VI and 7-VII. The orbital ground track is presented in Figure 7-5. # 7.5 S-IVB ORBITAL SAFING EXPERIMENT TRAJECTORY The programmed S-IVB LOX and fuel dump was initiated at 2 hr: 26min: 14.31 sec (8774.31 sec) and was terminated at 2 hr: 31 min: 24.51 sec (9084.51 sec). The orbital parameters at these times were calculated from the integrated trajectory, utilizing the telemetered acceleration data. A trajectory was also initiated at the start of the LOX and fuel dump sequence and integrated through the sequence, assuming no accelerations due to dumping. This provides a theoretical calculated orbit, with no propellant dumping, as a basis for comparison. The orbital parameters at 2 hr: 31 min: 24.51 sec (9084.51 sec) from the theoretical trajectory are tabulated in Table 7-VIII under the no dump column. These parameters are compared to the parameters computed with the telemetered accelerations to determine the effects of the propellant dump on the orbit. This comparison is presented in Table 7-VIII. The apogee and perigee of the S-IVB orbital phase were changed, due to the safing experiment, by 5.867 km and -7.358 km, respectively. TABLE 7-VI S-IVB INSERTION PARAMETERS | Parameter | Units | Actual | Nominal | Act-Nom | |----------------------|-------|---------|---------|---------| | Range Time | sec | 603.35 | 608.35 | - 5.00 | | Space-Fixed Velocity | m/s | 7828.5 | 7828.6 | - 0.1 | | Altitude | km | 163.44 | 163.22 | 0.22 | | Range | km | 1837.56 | 1868.55 | -30.99 | | Cross Range | km | 92.87 | 96.24 | - 3.37 | | Cross Range Velocity | m/s | 532.7 | 539.0 | - 6.3 | | Flight Path Angle | deg | 0.005 | 0.008 | - 0.003 | | Apogee | km | 221.50 | 221.40 | 0.1 | | Perigee | km | 157.60 | 157.40 | 0.2 | TABLE 7-VII S-IVB/LM SEPARATION PARAMETERS | Parameter | Units | Actual | Nominal | Act-Nom | |----------------------|-------|---------|----------|---------| | Range Time | sec | 3235.24 | 3235.20* | 0.04 | | Altitude | km | 222.11 | 223.31 | - 1.20 | | Space-Fixed Velocity | m/s | 7759.1 | 7758.2 | 0.9 | | Flight Path Angle | deg | - 0.013 | - 0.008 | - 0.005 | | Heading Angle | deg | 94.573 | 94.580 | - 0.007 | ^{*}From L/V operational trajectory FIGURE 7-5 AS-204 GROUND TRACK TABLE 7-VIII EFFECTS OF S-IVB ORBITAL SAFING EXPERIMENTS | Parameter | Unit | Before LOX
Dump | After LH ₂
Dump | No Dump
(Theoretical
Orbit) | Orbital Effects
(Dump - No Dump) | |----------------------|------|--------------------|-------------------------------|-----------------------------------|-------------------------------------| | Range Time | sec | 8774.31 | 9084.51 | 9084.51 | | | Period | min | 88.262 | 88.272 | 88.87 | -0.015 | | Apogee | km | 216.493 | 223.175 | 217.308 | 5.867 | | | nm | 116.897 | 120.505 | 117.337 | 3.168 | | Perigee | km | 160.492 | 154.777 | 162.135 | -7.358 | | | nm | 86.659 | 83.573 | 87.546 | -3.973 | | Space-Fixed Velocity | m/s | 7760.23 | 7771.64 | 7767.52 | 4.12 | | | ft/s | 25459.76 | 25497.20 | 25483.68 | 13.52 | | Flight Path Angle | deg | -0.0893 | -0.2629 | -0.1721 | -0.0908 | | Inclination | deg | 31.6281 | 31.6388 | 31.6372 | 0.0016 | | Eccentricity | - | 0.0043 | 0.0052 | 0.0042 | 0.0010 | #### 8.0 S-IB PROPULSION ### 8.1 SUMMARY The S-IB propulsion system performed satisfactorily throughout flight. On the basis of flight simulation: stage thrust, propellant flowrate, and specific impulse were 1.24%, 0.14%, and 1.10% higher than predicted, respectively. Inboard engine cutoff (IECO) occurred 0.37 sec earlier than predicted. Outboard engine cutoff (OECO) was initiated 3.25 sec after IECO by the deactuation of the thrust OK pressure switches of engines 1 and 2 due to LOX starvation. The LVDC sensed OECO 0.03 sec later at 142.25 seconds. Resequencing of the flight events resulted from S-IB-4 performance repredictions for which the propellants were loaded. Based on these repredictions, IECO occurred 2.54 sec early. The fuel and LOX pressurization systems operated satisfactorily. The helium blowdown system was used successfully for the fourth consecutive flight in the fuel pressurization system. Propellant utilization was satisfactory and close to predicted. All mechanical systems functioned satisfactorily. #### 8.2 S-IB PROPULSION PERFORMANCE Two separate analyses were used to determine the S-IB engine performance. The first method of determining the S-IB propulsion system flight performance was the reconstruction of the telemetered flight data with the Mark IV computer program. Calculated propellant residuals were also used as inputs to the program. The Mark IV program is a mathematical model of the Saturn IB stage propulsion system utilizing a table of influence coefficients to determine engine performance. A program option, RPM match, was used to arrive at engine power levels and propellant flowrates. The second method of determining S-IB engine performance utilized a trajectory simulation to generate multipliers that were enforced on the engine analysis results so that the resulting calculated trajectory fitted the actual observed trajectory. The engine analysis evaluation of the flight performance of the S-IB-4 propulsion system is based upon the final prediction (reprediction) (Ref 4) for a January launch which was made with a revised table of influence coefficients. The previous prediction for a September launch as incorporated in the final operational trajectory (Ref 2) agrees more closely with actual engine power levels and event times because of an unusually cold LOX condition experienced in this flight. Propellant loading operations at KSC were also consistent with the final prediction. The predicted times used in the engine analysis portion of this section are shown in Table 8-I and were based on the repredicted parameters. These times are 2.17 sec later than those used in performing the flight simulation and those quoted in Section 4.0, which causes the deviations to be 2.17 sec greater when compared to the repredicted times. Comparisons with both the predicted values from the MSFC preflight trajectory and the repredicted values are made in Table 8-IV where trajectory flight simulation analysis techniques were utilized. ## 8.2.1 STAGE PERFORMANCE All eight H-1 engines ignited satisfactorily. The automatic ignition sequence, which schedules the engines to start in pairs with a 100 millisecond (ms) delay between each pair, began with ignition command at -2.968 seconds. The recorded individual engine ignition signals are shown in Table 8-II. | Engine Position | | nition Command to
ion Signal (ms) | |-------------------------------|------------------|--------------------------------------| | | Actual | Programmed | | 5 and 7
6 and 8
2 and 4 | 12
112
212 | 10
110
210 | | 1 and 3 | 312 | 310 | TABLE 8-II ENGINE START CHARACTERISTICS Individual engine thrust buildup and stage thrust buildup are presented in Figure 8-1. The stage thrust shown is the sum of the individual engine thrusts and does not account for engine cant angles. S-IB stage performance throughout flight was satisfactory. Figure 8-2 shows inflight stage longitudinal thrust and specific impulse determined from analysis of engine measurements. Stage inflight performance parameters are shown in Table 8-III. In this table, comparisons are made to repredicted values taken between first motion and IECO. The repredicted values were taken from the final propulsion predictions mentioned in Section 8.2. S-IB stage
propellant mixture ratio and flowrate are shown in Figure 8-3. Stage LOX and fuel flowrates are shown TABLE 8-I S-IB STAGE PROPULSION SYSTEM EVENT TIMES | Event | Actual
Range Time
(Sec) | Repredicted
Range Time
(Sec) | Act - Repred
(Sec) | |---|-------------------------------|------------------------------------|-----------------------| | Engine Ignition Sequence
Ignition Command | -2.968 | -2.900 | -0.068 | | Engines 5 & 7) | -2.956 | -2.890 | -0.066 | | | -2.856 | -2.790 | 990.0- | | (Engines 2 & 4) | -2.756 | -2.690 | 990.0- | | (Engines 1 & 3) | -2.656 | -2.590 | 990.0- | | First Motion | 0.200 | 0.200 | 0.0 | | Start of Time Base 2
Tank F2 Level Sensor Actuation (LSA) | 135.91
137.62 | 138.41 | -2.50 | | Tank F4 LSA
Tank 02 LSA
Tank 04 LSA | 137.62
135.90
136.06 | 138.41 | -2.51 | | Inboard Engine Cutoff | 138.97 | 141.51 | -2.54 | | Outboard Engine Cutoff (Engines 1,2,&3)
Outboard Engine Cutoff (LVDC)
Outboard Engine Cutoff (Engine 4) | 142.22
142.25
142.28 | 144.51 | -2.29 | FIGURE 8-1 S-IB INDIVIDUAL ENGINE AND STAGE THRUST BUILDUP FIGURE 8-2 S-IB STAGE LONGITUDINAL THRUST AND SPECIFIC IMPULSE TABLE 8-III S-IB STAGE INFLIGHT PERFORMANCE PARAMETERS | Parameters | Units | Actual
Flight
Engine
Analysis | Repredicted | Flight
Deviation
From
Repredicted | % Deviation | |---------------------------|---------------|--|-------------|--|-------------| | Thrust | N
1b£ | 7,870,674
1,769,398 | 7,733,322 | 137,352
30,878 | 1.78 | | Specific Impulse | sec | 281.93 | 280.74 | 1.19 | 0.42 | | Stage Mixture Ratio | LOX/Fuel | 2.2787 | 2.2524 | 0.0263 | 1.17 | | Total Propellant Flowrate | kg/s
lbm/s | 2,846.7
6,276.0 | 2,808.9 | 37.9 | 1.35 | | LOX Flowrate | kg/s
lbm/s | 1,978.5 | 1,945.2 | 33.3 | 1.71 | | Fuel Flowrate | kg/s
lbm/s | 868.2
1,914.1 | 863.6 | 4.6 | 0.53 | Note: Values listed are average altitude conditions which are not referenced to sea level conditions. FIGURE 8-3 S-IB STAGE PROPELLANT MIXTURE RATIO AND FLOWRATE in Figure 8-4. The performance parameters listed in Table 8-III and in the above mentioned figures are not reduced to sea level conditions. Reducing the thrust, specific impulse, and propellant flowrate in Table 8-III to sea level conditions yields the values in Table 8-IV. This table shows comparisons of predicted, repredicted, postflight engine analysis, and flight simulation propulsion values. Vehicle weights at first motion and IECO are also included in this table. The upper portion of Figure 8-5 shows the total longitudinal engine thrust, including the longitudinal component of the turbine exhausts. The curves show the official trajectory predicted thrust, repredicted thrust using an updated engine model, postflight engine thrust derived from engine analysis which incorporated telemetered propulsion measurements (reconstructed), and the thrust derived from flight simulation. The higher than predicted performance can be explained by the flight deviations shown in Table 8-V. As can be seen from this table, the -1.16°K (-2.08°F) deviation from repredicted LOX temperature was the largest contributor to the higher performance. S-IB-4 was the second S-IB stage flown with a vent configuration providing vent valves in all five LOX tanks. The lack of experimental data with this new vent system, and the ambient loading conditions at KSC probably contributed most to the LOX density deviation. LOX pump inlet density throughout the flight is shown in the lower portion of Figure 8-5. The mathematical model used to predict LOX density with the new vent configuration was formulated primarily from stage static test data of S-IB-1, S-IB-2, and S-IB-3, with only S-IB-3 having the same vent configuration as S-IB-4. Also, the LOX loading conditions during static tests are not entirely representative of those at KSC. The average LOX temperature during the S-IB-3 flight was 0.73°K (1.31°F) warmer than during the S-IB-4 flight. The LOX density prediction for S-IB-4 was influenced by the relatively high temperature data obtained from S-IB-3. Future predictions will incorporate the S-IB-4 flight results. LOX density predictions are made for each flight from the projected ambient conditions of wind speed, humidity, temperature, and pressure that will occur statistically for that month. The accuracy of the prediction can be no better than the projected ambient conditions. The actual ambient conditions prior to launch accounted for 0.12°K (0.21°F) colder LOX than was predicted. The long (6 hour) hold of AS-204 may have contributed to colder LOX since launch observations indicated a thick layer of frost on the LOX tanks, which served as insulation. A survey of previous vehicle launch countdowns indicate that longer holds do contribute to colder LOX. Another large contributor to the higher than repredicted performance was the fuel temperature and density variations. However, the 2.0°K (3.6°F) warmer than repredicted temperature is within the prediction accuracy expected for any launch. The overall differences in engine calibration from predicted were some of the smallest ever experienced. Engine performance was FIGURE 8-4 S-IB STAGE LOX AND FUEL FLOWRATES TABLE 8-IV AVERAGE S-IB STAGE SEA LEVEL PROPULSION PARAMETERS | | | | | | | Flight | Flight Results | | |--|-------------|------------|-------------|-----------|-------------|-----------|----------------|---------------------------------------| | | | | | % Dev. | | % Dev. | 7110ht | vaq % | | Parameters | Units | Predicted | Repredicted | From | 2017 String | From | 1118111 | From | | | | | | Predicted | Analysis | Predicted | Simulation | Predicted | | The Lorent Total Control of the Cont | N | 7,265,223* | 7,194,896* | | 7,327,213 | 38 0 | 7,355,610 | 70 | | ספס הפעבו בווונים | 1bf | 1,633,287* | 1,617,477* | /6.0- | 1,647,223 | 6. | 1,653,607 | †27°T | | Sea Level
Specific Impulse | 0
0
0 | 260.62 | 261.21 | 0.23 | 262.47 | 0.71 | 236.48 | 1.10 | | | kg/s | 2,842.58 | 2,808.76 | | 2,846.70 | | 2,846.70 | , | | Total Flowrate | 1.bm/s | 6,266.82 | 6,192.26 | -1.19 | 6,275.91 | 0.14 | 6,275.91 | 0.14 | | | kg | 582,886 | 584,284 | | 584,258 | | 584,258 | | | First Motion Weight | 1bm | 1,285,044 | 1,288,126 | 0.24 | 1,288,069 | 0.24 | 1,288,069 | 0.24 | | TRCO Wetch+ | kg | 186,844 | 186,848 | 600 0 | 188,478 | 0.87 | 188,478 | 28.0 | | | 1.bm | 411,920 | 411,929 | 200.0 | 415,522 | ò. | 415,522 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | | | | Thrust levels do not include the 0.7% bias which was used in the final operational trajectory to account for "cluster effect". Propulsion parameters are average inflight values reduced to sea level ambient pressure conditions. Notes: (1) Masses quoted in this table were used for establishing the flight simulation results and do not necessarily agree with those quoted in the final mass tables. The mass deviations are within 136 kg (300 lbm) and will not appreciably affect the simulation results. 3 FIGURE 8-5 LONGITUDINAL ENGINE THRUST AND LOX DENSITY TABLE 8-V INFLIGHT PERFORMANCE DEVIATION ANALYSIS | | , , , , , , , | Perc | Percent Deviation From Repredicted | rom Repre | licted | |----------------------------|--|--------|------------------------------------|------------------|-----------| | Error Contributor | Repredicted | Thrust | Specific
Impulse | Mixture
Ratio | Burn-Time | | LOX Pump Inlet Temperature | -1.16 ⁰ K (-2.08 ⁰ F) | 1.07 | 0.20 | 0.92 | -1.18 | | Fuel Temperature & Density | 2.00oK (3.6oF)
-1.51 kg/m ³ (-0.094 lb/ft ³) | 0.27 | 0.05 | 0.24 | -0.20 | | LOX
Pump Inlet Pressure | $0.55 \text{ N/cm}^2 (0.8 \text{ psi})$ | 0.12 | 0.02 | 0.10 | -0.13 | | Fuel Pump Inlet Pressure | $0.21 \text{ N/cm}^2 (0.30 \text{ psi})$ | -0.02 | 0.02 | -0.03 | 0.02 | | Engine Calibration | | 0.34 | 0.22 | -0.05 | -0.11 | | Miscellaneous Effects | | | -0.09 | -0.01 | -0.20 | | Observed Deviation | | 1.78 | 0.42 | 1.17 | -1.80 | | | | | | | • | not predicted to be the same as either Rocketdyne or stage test data. Instead, a multiplier was enforced upon average data from the Rocketdyne single engine acceptance data so that results would be in accordance with the flight deviations from Rocketdyne test data experienced in S-IB-1, S-IB-2, and S-IB-3. The S-IB stage received inboard engine cutoff signal 0.37 sec earlier than predicted, and the total earth fixed velocity at this time was 3.87 m/s lower than predicted. Flight simulation results were used to explain these time and velocity deviations. To explain the velocity deviations, an error analysis was made to determine the contributing parameters and the magnitude of the velocity deviation caused by each of these parameters. Table 8-VI lists the various error contributors and the cutoff velocity deviations associated with each one. The difference in velocity at IECO between the observed trajectory and the total error contributors was 1.07 m/s. This unexplained difference dropped to only 0.3 m/s just prior to IECO. This deviation in the unexplained differences was probably due to the transient area in the observed trajectory. TABLE 8-VI VELOCITY DEVIATION ANALYSIS | Error Contributors | Dev. Fm. Pred.
ΔV (m/s) | |--|--| | Prediction Thrust Bias (-0.7%) Guidance and Controls First Motion Mass (0.24%) Meteorological Data Thrust (1.24%) Flowrate (0.14%) Axial Force Coefficient Change in Burn Time (-0.37 sec) | -19.35
-4.90
-13.85
6.44
33.39
5.81
1.67
-12.01 | | Total Contribution Observed Difference (total contrib observed) | -2.80
-3.87
1.07 | Since inboard engine cutoff signal was given by a LOX level switch, the only quantities which affected the cutoff time are those which alter the level of LOX in the tanks. Table 8-VII lists the parameters which contributed to the deviation between the predicted and actual cutoff time, and the " Δ t" contributions made by each. Dev. (Act-Pred) Error Contributors ∆t (sec) Initial LOX Load (-0.04%) -0.05LOX Consumed during Hold Down (0.09%) -0.12LOX Flowrate (0.07%) -0.14Excess LOX in Center Tank -0.11at IECO Total Contribution -0.42 -0.37Observed 0.05 Difference TABLE 8-VII TIME DEVIATION ANALYSIS The cutoff sequence on the S-IB stage began at 135.90 sec with the actuation of the LOX level cutoff probe in LOX tank 02. Inboard engine cutoff (IECO) was initiated 3.07 sec later by the Launch Vehicle Digital Computer (LVDC) at 138.97 seconds. IECO occurred 0.37 sec earlier than predicted. The shorter than predicted burn time to IECO was a result of a greater than predicted amount of LOX in the center tank at IECO, an increased LOX flowrate, and a longer holddown. Thrust decay on each inboard engine was normal. The total in-board engine cutoff impulse was 1,193,485 N-s (268,306 lbf-s). Inboard engine total thrust decay is shown in the upper portion of Figure 8-6. Outboard engine cutoff (OECO) occurred at 142.25 sec after the LVDC received deactuation of the thrust OK pressure switches of engines 1 and 2, as expected, when LOX starvation occurred. The expected time differential between IECO and OECO was 3.0 sec, with an actual time differential of 3.28 seconds. Total cutoff impulse for the outboard engines was 746,776 N-s (167,882 lbf-s). Outboard engine total thrust decay is shown in the lower portion of Figure 8-6. # 8.2.2 INDIVIDUAL ENGINE CHARACTERISTICS The performance of all eight engines was satisfactory. Thrust levels for all engines were higher than repredicted, with an average increase of 17,228 N (3,873 lbf) or 1.78% per engine. The average deviation from repredicted specific impulse was 1.19 sec or 0.42% higher than repredicted. Figure 8-7 shows the average deviation from repredicted thrust and specific impulse for engines 1 through 8 between first motion and IECO. Individual engine flight performance data from the Mark IV reconstruction program were reduced to Sea Level Standard turbopump inlet FIGURE 8-6 S-IB INBOARD AND OUTBOARD ENGINE THRUST DECAY 17,544 3,944 19,163 4,308 21,623 4,861 13,131 2,952 Average Deviation From Repredicted Thrust (%) 11,792 2,651 13,629 3,064 25,720 5,782 15,213 3,420 0 ∞ 9 ᠬ 7 Engine Number (N) (1bf) FIGURE 8-7 INDIVIDUAL ENGINE PERFORMANCE PARAMETERS conditions to permit comparison of flight performance with predicted and preflight test performance. The reduction of engine data to Sea Level Standard conditions isolates performance variations due to engine characteristics from those attributable to engine inlet and environmental conditions. The following discussion applies to the sea level performance at 30 seconds. This is the time period for which sea level performance is normally presented, and the flight prediction is based on test data obtained during this time period. Analysis of postflight data, along with static test data, indicates a pronounced increase in sea level performance occurring during the first 30 sec of flight, with a less pronounced increase occurring between this time and cutoff. The increase in sea level performance during the first 30 sec has been attributed to non-equilibrium engine operation and has been satisfactorily accounted for in the prediction. Sea level thrust, specific impulse, and mixture ratio are compared with repredicted values at a time slice of 30 sec in Table 8-VIII. At this time, the sea level thrust for engines 1 through 8 differed from repredicted by 0.194, 1.40, -0.144, -0.278, -0.028, 1.073, 0.443, 0.069 percent, respectively. As can be seen from the above individual engine thrust deviations, only engine 2 and engine 6 show significantly higher than repredicted sea level thrust at 30 seconds. The gas generator (GG) from engine 2 was removed to repair a leak in the LOX bellows surrounding the GG valve assembly LOX poppet. After successful repair of the bellows, a leak was found in the GG fuel poppet, which necessitated replacing the poppet. Subsequent component tests prompted the assessment that the engine, when reassembled with the the repaired GG, would perform within the "normal run-to-run sigma" thrust deviation of 3,096 N (696 lbf). Engine 6 was peculiar in that it resisted rotation during initial turbopump torque tests. The turbine was removed for repair which resulted in replacement of several non-aerodynamic parts such as seals and bearings. If the reassembly was closely controlled to maintain exactly the same blade-to-nozzle dimensions as on the original build, no change in engine performance would be expected. However, if the tolerances were not maintained, turbine power output and engine power would vary from previous tests. This could have caused the higher thrust levels on this engine. However, the turbine on engine 5 was also removed for repair which resulted in replacement of the same non-aerodynamic parts without a significant performance change. #### 8.3 S-IB PROPELLANT USAGE Propellant usage is the ratio of propellant consumed to propellant loaded, and is an indication of the propulsion system performance and TABLE 8-VIII AS-204 AVERAGE INDIVIDUAL ENGINE PERFORMANCE AT 30 SECONDS | Sea Level Parameters | Units | Actual | Repredicted | Actual-Repredicted | % Deviation | |----------------------|----------|---------|-------------|--------------------|-------------| | Engine Thrust | N | 901,567 | 898,478 | 3,078 | 0.34 | | | 1b£ | 202,678 | 201,986 | 692 | | | Mixture Ratio | LOX/Fuel | 2.2353 | 2.2364 | 0.0011 | 0.05 | | Specific Impulse | Sec | 262.76 | 262.20 | 0.56 | 0.21 | | | | | | | | the capability of the propellant loading system to load the proper propellant weights. The repredicted and actual (reconstructed) percentages of loaded propellants utilized during the flight are shown in Table 8-IX. | Propellant | Predicted (%) | Actual (%) | |------------|---------------|------------| | Total | 99.13 | 98.94 | | Fue1 | 98.27 | 97.54 | | LOX | 99.53 | 99.56 | TABLE 8-IX PROPELLANT UTILIZATION The planned mode of OECO was by LOX starvation. The LOX and fuel level cutoff probe heights and flight sequence settings were adjusted to yield a 3.1 sec time interval between any cutoff probe actuation and IECO, and a planned time interval between IECO and OECO of 3.0 seconds. OECO was to be initiated by the deactuation of two of the three thrust OK pressure switches on any outboard engine as a result of LOX starvation. It was assumed that approximately 0.284 m³ (75 gallons) of LOX in the outboard suction lines was usable. The backup timer (flight sequencer) was set to initiate OECO 10.1 sec after level sensor actuation. To prevent fuel starvation, fuel depletion cutoff probes were located in the F2 and F4 container sumps. The center LOX tank sump orifice was 48.3 ± 0.013 cm (19.0 + 0.005 in) in diameter. Center LOX tank level was predicted to be $7.\overline{6}$ cm (3.0 in) higher than the LOX level in the outboard tanks at IECO. The fuel bias for S-IB-4 was 453.6~kg (1000 lbm). This was included in the predicted residual and was available for consumption prior to IECO. An additional 3,885.5~kg (850~lbm) of the predicted residual was available for consumption prior to OECO if a significantly lower than predicted consumption ratio was experienced. Data used in evaluating the S-IB propellant usage consisted of five discrete probe racks of 15 probes each in tanks 0C, 01, 03, F1, and F3; a continuous level probe in the
bottom of each tank; cutoff level sensors in tanks 02, 04, F2, and F4; and fuel depletion probes in the F2 and F4 sumps. The cutoff sequence on the S-IB was initiated by a signal from the LOX cutoff level sensor in tank 02 at 135.90 seconds. The IECO signal was received 3.07 sec later at 138.97 seconds. OECO occurred 3.25 sec after IECO at 142.22 sec due to LOX depletion on engines 1, 2, and 3. The LVDC initiated OECO at 142.25 sec or 0.03 sec later. Fuel depletion probes did not actuate prior to retrorocket ignition. Based on continuous and discrete probe data, the liquid levels in the fuel tanks were nearly equal and approximately 69.6 cm (27.4 in) above theoretical tank bottom at IECO (Figure 8-8). This level represents 5,747 kg (12,671 lbm) of fuel onboard. At that time, 4,954 kg (10,922 lbm) of LOX remained onboard. Corresponding LOX liquid height in the center tank was approximately 36.8 cm (14.5 in) and the average height in the outboard tanks was approximately 24.9 cm (9.8 in) above theoretical tank bottom. Propellants remaining above the main valves after outboard engine thrust decay were 1,250 kg (2,755 lbm) of LOX and 3,150 kg (6,945 lbm) of fuel. Repredicted values for these quantities were 1,337 kg (2,947 lbm) of LOX and 2,213 kg (4,878 lbm) of fuel. Liquid levels illustrated in Figure 8-8 are based primarily on continuous level probe data. This data was not available beyond approximately 139.0 sec for the LOX tanks. Curves beyond these points are based on consumption rates from the Mark IV flight reconstruction and, as such, represent a best estimate. Since the cutoff mode was LOX depletion, LOX levels in the tanks beyond IECO were very low or below theoretical tank bottom; therefore, data on the exact heights are not considered to be critical for purposes of evaluation. This was the first S-IB stage to fly with the shielded fuel depletion sensors in both tanks, and no premature actuation of the sensors was indicated. AS-202, the previous flight vehicle, had one sensor of the modified type and no abnormal operation was noted on that vehicle. The cutoff probe signal times and setting heights from theoretical tank bottom are shown below: | L | Hei | .ght | Activation Time | |-----------|-------|---------|-----------------| | Container | (cm) | (in) | (sec) | | 02 | 69.72 | 27 . 45 | 135.90 | | 04 | 69.72 | 27.45 | 136.06 | | F2 | 84.77 | 33.375 | 137.62 | | F4 | 84.77 | 33.375 | 137.62 | TABLE 8-X CUTOFF PROBE ACTIVATION CHARACTERISTICS ## 8.4 S-IB PRESSURIZATION SYSTEMS # 8.4.1 FUEL PRESSURIZATION SYSTEM The fuel tank pressurization system performed satisfactorily during the entire flight. The helium blowdown system used on this flight was identical to that used on S-IB-3, which included the $0.55~\mathrm{m}^3$ (19.28 ft³) titanium spheres, lightweight tanks, and fuel vent valves. The measured absolute ullage pressure is compared with the predicted pressure in the upper portion of Figure 8-9. Measured ullage pressure compared favorably to the predicted pressure during the first half of the flight and never exceeded a difference of 1.0 N/cm² (1.5 psi). The Digital Events FIGURE 8-8 AVERAGE PROPELLANT LEVELS ABOVE THEORETICAL TANK BOTTOM FIGURE 8-9 FUEL TANK ULLAGE AND HELIUM SPHERE PRESSURES Recorder showed that fuel pressurization valves 1 and 2 closed at the beginning of the prepressurization sequence and remained closed. Due to cooling of the system, the pressurizing valves opened twice for repressurizing. This pressurization sequence was essentially the same as for S-IB-3. The helium sphere pressure is shown in the lower portion of Figure 8-9, along with the predicted curve. Initial sphere pressure, which can vary from 1,941 to 2,206 $\rm N/cm^2$ (2,815 to 3,200 psi), is the most significant factor affecting ullage pressure. Telemetry data shows it to be approximately 1,999 $\rm N/cm^2$ (2,900 psi) at ignition, which was slightly lower than the initial predicted value. Discrete probe data revealed the behavior of the fuel tank liquid levels during flight was very similar to that seen on AS-203. The maximum recorded difference between the levels in tanks Fl and F3 was 19.8~cm (7.8 in) at 11 seconds. The levels converged to a difference of 3.0~cm (1.2 in) at 93 sec and 2.8~cm (1.1 in) at 138 seconds. #### 8.4.2 LOX PRESSURIZATION SYSTEM The LOX tank pressurization system performed satisfactorily during the AS-204 flight. The system configuration was the same as that flown on S-IB-3. Pressurization of the LOX tanks provides increased structural rigidity and adequate LOX pump inlet pressures. Prelaunch prepressurization was achieved with helium from a ground source by utilizing a 0.290 cm (0.114 in) orificed line. From vehicle ignition command to liftoff, helium bypass flow was used to augment normal prepressurization flow. This maintained adequate pump inlet pressure during engine start. The LOX tank pressurizing switch, which had an actuation range of $39.8 \pm 0.6 \, \text{N/cm}^2$ (57.7 $\pm 0.8 \, \text{psi}$), actuated at $39.6 \, \text{N/cm}^2$ (57.5 psi) for all seven prepressurizing cycles. Dropout occurred at $39.2 \, \text{N/cm}^2$ (56.8 psi) for all cycles. Initial pressurization was started at $-102.93 \, \text{sec}$ and continued for 62.59 seconds. Orifice bypass flow was initiated at $-2.352 \, \text{seconds}$. In the upper portion of Figure 8-10, center LOX tank pressure during flight is compared with the predicted LOX tank pressure which was derived from static test data. The slight oscillation at about 10 sec was due to the GOX flow control valve (GFCV) response to the tank pressure drop during the ignition transient. The maximum pressure of approximately 36.5 N/cm^2 (53 psi) occurred at 33 sec, with tank pressure gradually decaying to 33.8 N/cm^2 (49 psi) at OECO. The GFCV started to close at ignition and, after one oscillation, reached the full closed position at approximately 20 seconds. The valve FIGURE 8-10 LOX PRESSURIZATION SYSTEM CHARACTERISTICS remained in the closed position until 60 sec when decreased LOX tank pressure caused it to start opening. The GFCV position is shown in the lower portion of Figure 8-10. Predicted GFCV positions are not given because the original GFCV was replaced after static test of the stage due to an Engineering Change Proposal revising the seals. The pressure and temperature upstream of the GFCV were as expected and indicated nominal GOX flowrate. ### 8.4.3 CONTROL PRESSURE SYSTEM The S-IB control pressure system supplied GN_2 at a regulated pressure of 531 to 541 N/cm² (770 to 785 psi) to pressurize the H-1 engine turbopump gearboxes and purge the LOX and lube seal cavities and the four radiation calorimeters. Regulated pressure was also available to operate one LOX vent and relief valve and was used to close the LOX and fuel prevalves at IECO and OECO. System performance was satisfactory during prelaunch and flight. The flight sphere pressure history always remained within the acceptable band; however, the gas usage was slightly higher than predicted during the flight (Figure 8-11). The following factors contributed to the higher usage: - 1. An increase in gearbox ${\rm GN}_2$ flow on one engine not static tested was not accounted for in the prediction. - 2. An ambient temperature difference of $27.8^{\circ} K$ ($50^{\circ} F$) between the stage static test and the time of launch resulted in a higher than predicted sphere gas temperature. This higher than predicted gas temperature could not be verified because it was not measured. The warmer GN_2 resulted in less mass in the stage storage sphere and, therefore, a slightly faster decay in supply pressure. - 3. A minor leak could have occurred between the system leakage test and launch. The leakage possibility can not be evaluated because no comparative data is available. The 517.1 $\rm N/cm^2$ (750 psi) regulated pressure at liftoff was 534.3 $\rm N/cm^2$ (775 psi). This pressure increased to 537.8 $\rm N/cm^2$ (780 psi) at 140 sec but remained well within the prelaunch redline limits of 489.5 to 561.9 $\rm N/cm^2$ (710 to 815 psi). FIGURE 8-11 CONTROL SUPPLY PRESSURE # 9.0 S-IVB PROPULSION AND ASSOCIATED SYSTEMS # 9.1 SUMMARY The performance of the S-IVB stage propulsion system was satisfactory throughout flight. All steady state performance values were within 1.66% of predicted. On the basis of flight simulation, the overall average S-IVB thrust, mass loss rate, and specific impulse were 1.38% higher, 1.66% higher, and 0.30% lower than predicted, respectively. Guidance cutoff occurred at 593.35 sec, 5.00 sec earlier than predicted. The PU system operated in the closed loop configuration and provided an average propellant mixture ratio of 5.5 to 1 during the high thrust period and 4.70 to 1 during the low thrust period. PU valve cutback occurred at 469.9 sec, 325.0 sec after J-2 start command. Cutback was 20.0 sec later than predicted. Propellant loading and utilization control by the PU system was satisfactory. The propellant load was within +0.41% LOX and -0.34% LH₂ of the desired load. Operation of the propellant pressurization systems and pneumatic systems was satisfactory. All portions of the orbital safing experiment were performed successfully, including propellant venting, propellant dump, cold helium dump, and stage and engine pneumatic supply dump. The ${\rm GH}_2$ start bottle was not scheduled to dump. The LOX turbine inlet and the painted crossover duct temperatures in orbit were very close to expected. #### 9.2 S-IVB PROPULSION PERFORMANCE #### 9.2.1 ENGINE CHILLDOWN Upon initiation of chilldown, the thrust chamber jacket temperature decreased normally. The temperature leveled off and was approximately $132^{\rm O}$ K (-222°F) at liftoff when chilldown was terminated (lower left portion of Figure 9-1). At S-IVB engine start command, 144.90 sec, the temperature was $143^{\rm O}$ K (-203°F), which was within the requirement of $133 + 28^{\rm O}$ K
(-220 + 50°F). The J-2 engine fuel turbine system and painted crossover duct temperatures were close to the expected range and are shown in Figure 9-1. CROSSOVER DUCT MEASUREMENT LOCATIONS FIGURE 9-1 J-2 FUEL TURBINE SYSTEM AND THRUST CHAMBER JACKET TEMPERATURES #### 9.2.2 START CHARACTERISTICS ESC occurred at 144.90 sec, 0.14 sec earlier than predicted. The engine start transient was satisfactory (Figure 9-2). The thrust buildup was within the limits set by the engine manufacturer and compared well with the altitude tests at Arnold Engineering Development Center. The PU system provided the proper null setting of the PU valve during the start transient until PU system activation. The thrust buildup to 90% performance [chamber pressure of 426 N/cm 2 (618 psi)] was much faster than during the sea level acceptance test and was within specifications. The faster thrust buildup resulted in less total impulse during the start transient (to 90% performance level) than during the acceptance test. The total impulse from ESC to 90% performance was 834,642 N-sec (187,635 lbf-sec) during flight compared to 1,193,457 N-sec (286,300 lbf-sec) during the acceptance test. Table 9-I briefly summarizes the start transient performance. Performance of the GH2 start sphere is discussed in paragraph 9.5. | Parameter | Flight | Acceptance
Test | |---|---------|--------------------| | Main Oxidizer Valve
Open Time (Travel
Time) (sec) | 2.417 | 2.491 | | *Time from ESC to
90% Thrust (sec) | 3.49 | 3.91 | | *Total Impulse to
90% Thrust (N-s) | 834,642 | 1,193,457 | | (1bf-s) | 187,635 | 268,300 | TABLE 9-I START TRANSIENT PERFORMANCE *90% Thrust is defined as a chamber pressure of 426 N/cm^2 (618 psi) Note: ESC occurred at 144.90 seconds ## 9.2.3 MAINSTAGE ENGINE PERFORMANCE Two separate analyses were employed in reconstructing S-IVB J-2 engine performance. The first method, engine analysis, utilized telemetered engine and stage data to compute longitudinal thrust, specific impulse, and stage mass flowrate. In the second method, flight simulation, a five-degree-of-freedom trajectory simulation was utilized to fit engine analysis results to the trajectory. Performance values and deviations FIGURE 9-2 S-IVB START TRANSIENT Range Time (sec) from predicted for both methods are summarized in Table 9-II. Thrust, specific impulse, total flowrate, and engine mixture ratio during J-2 engine steady-state performance, based upon engine analysis, are depicted in Figure 9-3. Figure 9-4 shows the LOX and LH $_2$ flowrates separately. On the basis of engine analysis, the overall average S-IVB stage thrust, mass loss rate, and specific impulse were 1.01% higher, 1.42% higher, and 0.44% lower than predicted as a result of the late PU valve cutback. These performance levels were satisfactory. A five-degree-of-freedom trajectory simulation program was employed to adjust the S-IVB propulsion performance analysis results generated by the engine analysis. Using a differential correction procedure, this simulation determined adjustments to the engine analysis thrust and mass flow histories to yield a simulated trajectory which closely matched the observed mass point trajectory. These results were obtained by a hunting procedure adjustment which resulted in an increase of 0.37% in thrust and an increase of 0.24% in mass flowrate from the engine analysis results. On the basis of flight simulation, the overall average S-IVB stage thrust, mass loss rate, and specific impulse were 1.38% higher, 1.66% higher, and 0.30% lower than predicted (Table 9-II). Contributing factors causing these deviations were a 4.86 sec shorter than predicted burn time and the 20.0 sec later than predicted cutback of the PU valve. The mass flowrate determined by flight simulation, combined with the mass at any point in time on the trajectory, allows an accurate determination of the vehicle mass history. The flight simulation solution of the second flight stage mass resulted in a mass of 134,614 kg (296,772 lbm) at S-IVB ESC and a mass of 31,889 kg (70,304 lbm) at S-IVB engine cutoff command (ECC). These masses are not considered best estimate masses. # 9.2.4 CUTOFF CHARACTERISTICS The engine cutoff transient was satisfactory and agreed well with acceptance test results (Figure 9-5). The thrust decreased to 5% of rated thrust (50,042 N or 11,250 lbf) 0.453 sec after guidance cutoff signal was received at the engine and reached essentially zero thrust 2 sec later. The cutoff impulse to 5% of rated thrust was 171,292 N-s (38,508 lbf-s), which was somewhat higher than during stage acceptance test [151,315 N-s (34,017 lbf-s)] but lower than predicted [179,584 N-s (40,372 lbf-s)]. The higher cutoff impulse, compared to the stage acceptance test, resulted because the PU valve was at -11.8 deg at cutoff during flight and was -23.5 deg during the stage acceptance test. In addition, the TABLE 9-II S-IVB PROPULSION SYSTEM PERFORMANCE | | | | 7 | | | |-------------------|---------------------|-----------------------------------|--------------------------------|---------------------------|---| | | Z DEV. PH PREDICTED | Flight | 1.38 | 1.66 | -0.30 | | FLIGHT SIMULATION | | Reference
Mixture
Ratio | -1.14 | -0.76 | -0.38 | | | | H1g
M1xt
Rat | ° | 0.57 | -0.10 | | | ACTUAL | Flight
Average
(3) | 962,493 | 230.9 | 425.1 | | | | Reference
Mixture
Ratio (2) | 822,254
184,850 | 196.1
432.3 | 427.6 | | | | High
Mixture
Ratio (1) | 998,470
224,465 | 239.6 | 424.9 | | | % DEV. FM PREDICTED | Flight
Average | 1.01 | 1.42 | -0.44 | | | | Reference
Mixture
Ratio | -1.50 | -0.98 | -0.53 | | ENGINE ANALYSIS | | High
Mixture
Ratio | 0.11 | 0.35 | -0.24 | | ENGINE A | ACTUAL | e Flight
Average | 958,952
215,581 | 230.34 | 424.53 | | | | Reference
Mixture
Ratio (2) | 819,233
184,171 | 195.65
431.34 | 426.97 | | | | High
Mixture
Ratio (1) | 994,800 | 239.07 | 424.31 | | | | Flight
Average | 949,393 | 227.11
500.70 | 426.40 | | PREDICTED | | Reference
Mixture
Ratio | 831,724
186,979 | 197.59
435.62 | 429.23 | | | | High
Mixture
Ratio | 993,719
223,397 | 238.24 | 425.34 | | | | Units | N
1bf | kg/s
lbm/s | Sec | | | - | Parameters | Longitudinal
Vehicle Thrust | Vehicle Mass
Loss Rate | Longitudinal
Vehicle
Specific Impuise | (1) From 90% Thrust to PU Valve Cutback ⁽²⁾ From PU Valve Cutback Plus 50 sec to J-2 Cutoff(3) From 90% Thrust to J-2 Cutoff FIGURE 9-3 S-IVB STEADY-STATE OPERATION (ENGINE ANALYSIS) Actual O Predicted FIGURE 9-4 S-IVB PROPELLANT FLOWRATES FIGURE 9-5 S-IVB CUTOFF TRANSIENT main oxidizer valve closed slightly later and slower during flight than during the acceptance test. Table 9-III summarizes S-IVB cutoff transient performance. The total cutoff impulse and associated velocity increase agree well with predicted. All cutoff impulses in the table are to zero thrust unless otherwise noted. ## 9.3 S-IVB STAGE PROPELLANT UTILIZATION ### 9.3.1 PROPELLANT MASS ANALYSIS The propellant utilization system successfully accomplished the requirements associated with propellant loading and with management during S-IVB burn. The best estimate of propellant mass values at ESC were 88,026 kg (194,065 lbm) LOX and 16,916 kg (37,294 lbm) LH₂, as compared to predicted mass values of 87,667 kg (193,273 lbm) LOX and 16,982 kg (37,440 lbm) LH₂. These values were 0.41% higher LOX and 0.39% lower LH₂ than predicted. The deviations were well within the required \pm 1.12% loading accuracy. The indicated loading computer propellant-load values at liftoff (not corrected for flight conditions) were 87,694 kg (193,333 lbm) LOX and 16,961 kg (37,392 lbm) LH₂, very close to desired values. Figure 9-6 presents the second flight stage best estimate ignition and cutoff masses. At ESC the mass was 134,733 kg (297,035 1bm) and was 31,854 kg (70,226 1bm) at ECC. A comparison of propellant mass values at critical flight events, as determined by various analyses, is presented in Table 9-IV. Best estimate of residuals were 1,378 kg (3,038 lbm) LOX and 674 kg (1,485 lbm) LH₂ as compared to the predicted values of 1,501 kg (3,310 lbm) LOX and 681 kg (1,501 lbm) LH₂. This was 9.0% lower LOX and 1.1% higher LH₂ than predicted. Residuals were determined at ECC. Extrapolation of propellant residuals to depletion indicated that a LOX depletion would have occurred 7.46 sec after velocity cutoff with a usable LH₂ residual of 65.3 kg (144 lbm). 61.7 kg (136 lbm) of the usable residual resulted from the intentional LH₂ bias. The extrapolated residual yielded a PU system efficiency of 99.94 percent. ## 9.3.2 PU VALVE RESPONSE AND THRUST FLUCTUATIONS The PU valve position history is illustrated in Figure 9-7. The PU valve was positioned at null prior to J-2 start and remained there until PU system activation at ESC + 6 seconds. At activation the PU valve was commanded to the full-closed position (high EMR). The PU valve reached the full-closed position at ESC + $7.8 \, \text{sec}$, as compared to the predicted time of ESC + $10.5 \, \text{seconds}$. The deviation between the predicted and actual valve position slope following PU activation was due TABLE 9-III S-IVB CUTOFF TRANSIENT PERFORMANCE | | | Acceptance Test | ce Test | Flight | ıt | |-------------------------------|-----------|-----------------|---------|-------------|---------------| | Parameter | Predicted | Stage | Engine | Engine Data | Guidance Data | | Total Cutoff
Impulse (N-s) | 198,168 | 151,315* | 169,789 | 202,261 | 204,116 | | (1bf-s) | 44,550 | 34,017* | 38,170 | 45,470 | 45,887 | | Velocity Increase (m/s) | 7.1** | 4.75 | ı | 6.34 | 7.9 | | (ft/s) | 23.3** | 15.6 | 1 | 20.81 | 21.0 | | | | | | | | * Cutoff Impulse to 5 Percent Thrust ^{**} Approximately 0.25 m/s (0.82 ft/s) of the predicted velocity increase is
attributed to venting during the cutoff impulse. FIGURE 9-6 SECOND FLIGHT STAGE BEST ESTIMATE MASSES TABLE 9-IV S-IVB PROPELLANT MASS HISTORY | | | | | PU |] | E4 | PU | Engine Flow | Flow | Statistically | cally. | |--|-----------|-------------------|------------------|-------------------|------------------|-------------------|------------|--------------------------|--------|-------------------|------------------| | 7,000 | Ilnita | Predicted | icted | System (1) | n (1) | Volum | Volumetric | Integral (2) | a1 (2) | WTD Average (3) | :age (3) | | האפוור | Satio | TOX | LH2 | TOX | LH2 | LOX | LH2 | тох | LH2 | гох | LH ₂ | | S-IB Liftoff | kg
1bm | 87,667
193,273 | 16,982
37,440 | 87,694
193,333 | 16,961 | 88,071
194,163 | 16,911 | 87,997
194,000 | 16,949 | 88,029
194,070 | 16,925
37,314 | | S-IVB ESC | kg
1bm | 87,667
193,273 | 16,982
37,440 | 87,674
193,287 | 16,928
37,320 | 88,050
194,117 | 16,883 | 87,997
194,000 | 16,949 | 88,026
194,065 | 16,916
37,294 | | PU Valve
Cutback | kg
1bm | 26,637
58,725 | 5,855 | 22,772
50,204 | 5,111 | 23,108
50,944 | 5,008 | 22,847
50, 370 | 5,024 | | | | Residuals Above
Main Propellant
Valves at
ECC (4) | kg
1bm | 1,501
3,310 | 681 | 1,389
3,062 | 714 | 1,332 2,937 | 686 | 1,431
3,154 | 1,467 | 1,378 | 674 | PU System indicated mass corrected for inflight tank geometry variations and center-of-gravity offset. Ξ (2) Composite of engine analysis programs Composite of PU System, PU volumetric, engine flow integral, trajectory reconstruction, and level sensor residuals (last two items are shown in Figure 9-6). (3) Weighted average residuals include level sensor residuals of $1,921~\mathrm{kg}$ ($4,235~\mathrm{lbm}$) LOX and $730~\mathrm{kg}$ ($1,610~\mathrm{lbm}$) LH₂. (4) FIGURE 9-7 S-IVB-204 PU VALVE POSITION HISTORY to a difference between the method used to activate the PU system in the simulation model and the actual method used for activation in flight. After PU system activation, the PU valve remained at the fully closed position until 469.9 sec (ESC + 325.0 seconds). PU valve cutback was 20.0 sec later than the predicted time of ESC + 305 sec but was well within the ±45 sec tolerance. The PU system deviations between reconstructed and predicted flight performance which caused the later than predicted PU valve cutback are shown in Table 9-V. These deviations are in satisfactory agreement with the observed 20.0 sec late cutback and 1.2 deg high PU valve position. TABLE 9-V PU SYSTEM DEVIATIONS | Error Source | Cutback Time
Deviation (sec) | Valve Position
Shift at High EMR
(deg) | |---|---------------------------------|--| | 1. Loading | -3.5 | 0 | | Updated J-2 Engine Influence Coefficients and Auxiliary Drive | 5.0 | 0.5 | | 3. Engine Tag Values | 0 | -1.0 | | 4. Mismatch (engine flowmeter) | -3.2 | 0 | | Calibration (engine flowmeter | 12.7 | 1.5 | | 6. Engine Performance | 11.5 | 0.2 | | 7. Simulation | 2.5_ | 0 | | Total Observed Deviation | 20.0 | 1.2 | The items in Table 9-V and/or references to the items are discussed below: - 1. Loading errors of +0.41% LOX and -0.34% LH₂ are discussed in paragraph 9.3.1. - 2. This error is the result of updating the values predicted by the engine contractor. - 3. This error is the result of run-to-run variations in engine tag values. - 4. The PU system LH₂ and LOX nonlinearities (LH₂ and LOX tank-to-sensor mismatches) are shown in Figure 9-8. - 5. This error is the result of calibration errors in the engine propellant flowmeters. - 6. The errors caused by the flowrate during the high thrust period of flight are due to the effects of the differences between the predicted and actual pump inlet condition pressurization and to the boiloff rate. These conditions extended the cutback time by 11.5 seconds. - 7. Flight Simulation errors are due to the computer program not operating as fast as the valve. This deviation resulted from a difference between the method used to activate the PU system in the simulation model and the actual implementation of PU activation in flight. Inflight tank geometry variations deviated from predicted but caused only a small effect on total PU system nonlinearities. Total fuel and LOX nonlinearities are shown in Figure 9-8. The redesigned forward shaping-network slosh-filter successfully removed the effects of propellant sloshing on the PU valve. Propellant sloshing, within a 0.2 to 0.6 Hz range, was present in the mass signals and in the PU summing point error signal. However, the added filter attenuation removed the slosh effects on the signal fed to the PU valve servo. The thrust level change from high EMR operation (before PU valve cutback) to Reference Mixture Ratio (RMR) operation was 995,957 N (233,900 lbf) before cutback to 836,457 N (188,043 lbf) after cutback. The EMR before PU valve cutback was 5.5 to 1 (same as predicted) and was 4.70 to 1 (4.702 to 1 predicted) during RMR. This resulted in a thrust level change of 159,500 N (35,857 lbf). Thrust variations were within specification limits throughout the flight. ## 9.4 S-IVB PROPELLANT PRESSURIZATION SYSTEMS ## 9.4.1 FUEL PRESSURIZATION SYSTEM The fuel pressurization system performance was satisfactory throughout flight, supplying LH₂ to the engine pump inlet within the specified operating limits. The NPSP at the engine LH₂ pump inlet was maintained above the allowable minimum throughout S-IVB powered flight. The minimum NPSP was 10.3 N/cm² (14.9 psi) at 444.4 sec and was 5.9 N/cm² (8.6 psi) above the allowable minimum. Pressurization control and step pressurization were normal and within predicted limits. The LH₂ pressurization command was received at approximately -113 seconds. The LH₂ "tank pressurized" signal was received 46 sec FIGURE 9-8 S-IVB PU SYSTEM LH₂ AND LOX NONLINEARITIES later, when the LH $_2$ tank ullage pressure reached 23.3 N/cm 2 (33.8 psi). However, the ullage pressure continued to increase until S-IVB ESC (lower portion of Figure 9-9). At S-IVB ESC, the LH $_2$ tank ullage pressure was approximately 27.0 N/cm 2 (39.2 psi). Between S-IVB ESC and approximately 145.69 sec, GH $_2$ bleed from the engine flowed into the LH $_2$ tank through the normal pressurization orifice, the control pressurization orifice, and the step pressurization orifice. The control and step pressurization orifices are normally opened at S-IVB ESC and closed 2.6 sec later. Therefore, a momentary high flow of GH $_2$ entered the LH $_2$ tank at S-IVB ESC. However, the effect on the ullage pressure was negligible. When the control and step pressurization orifices were closed, the ullage pressure began a normal decrease to a minimum of 24.4 N/cm 2 (35.4 psi) at 445 sec (lower portion of Figure 9-9). The actual profile was close to that predicted, with the ullage pressure being maintained above 24.1 N/cm 2 (35 psi) up to step pressurization. Step pressurization was initiated automatically at 445 sec to provide adequate LH_2 pump NPSP until S-IVB ECC. At step pressurization command, both the control and step-pressurization orifices were opened to permit additional pressurant flow into the LH_2 tank. The ullage pressure increased from 24.3 N/cm² to 27.2 N/cm² (35.2 psi to 39.4 psi) during step pressurization and decreased to 26.8 N/cm² (38.9 psi) at ECC. Approximately 20 sec after ECC, the ullage temperatures at 20% and 30% of full LH $_2$ tank level decreased sharply. The sharp temperature drop was due to slosh caused by the S-IVB cutoff vibrations and a pitch down that started at S-IVB ECC. Simultaneously, the ullage pressure was decreasing due to the programmed vent that ended 1260 sec after S-IVB ECC (Figures 9-9 and 9-16). The GH_2 pressurization flowrates were 0.234 to 0.270 kg/s (0.536 to 0.596 lbm/s) until step pressurization. After step pressurization was initiated, the GH_2 flowrates were 0.587 and 0.512 kg/s (1.294 and 1.128 lbm/s) during high EMR and RMR, respectively. These values were nearly equal to the predicted values and indicated that, from S-IVB ESC to S-IVB ECC, 161.5 kg (356 lbm) of GH_2 was added to the ullage. The collapse factor varied from 0.71 to 0.88 during steady-state operation. Calculations based on the LH_2 tank ullage pressures and temperatures at S-IVB engine start command and engine cutoff indicated negligible LH_2 boiloff during S-IVB powered flight. LH $_2$ tank venting did occur during the last 115 sec of powered flight. The GH $_2$ vented flowrate varied between 0.211 and 0.270 kg/s (0.466 and 0.596 lbm/s) during the venting period. The data does not indicate whether the GH $_2$ was vented through the vent and relief valve or through the backup relief valve. The crack pressures based upon stage contractor production acceptance testing for the vent and relief valve and the backup relief valve were 26.54 and 27.23 N/cm 2 (38.5 and 39.5 psi), respectively. The fuel tank ullage pressure was 27.03 N/cm 2 (39.2 psi) when the venting FIGURE 9-9 LH2 TANK PRESSURIZATION PERFORMANCE began. The GH₂ flowrate (calculated) could have been vented by either of the two valves. It is believed that relief was through the vent and relief valve. Preliminary analysis of the valve GH₂ flow path indicates that considerable flow goes around the main piston due to the metering grooves in the side of the valve. If the vented GH₂ had passed through the vent and relief valve, the stroke of the valve main piston should have been sufficient to cause a loss of the closed valve position indication. Loss of the closed valve position was never received; however, test data on the valve indicates the closed valve position microswitch may not be tripped if the tank pressure rise rate is less than
0.14 N/cm² (0.2 psi/sec). During flight the pressure rise rate was 0.0800 N/cm²/sec (0.116 psi/sec). The indicated high relief pressure of 27.03 N/cm² (39.2 psi) was found to be within the valve crack pressure range when the accuracy of instrumentation is considered. The quoted crack pressures have an inaccuracy range of +0.41 N/cm² (+0.6 psi) while the ullage pressures have an inaccuracy of approximately +0.69 N/cm² (+1.0 psi). No impact upon future flights is anticipated. ## LH₂ Supply Condition The LH₂ pump inlet NPSP was calculated from the pump inlet temperature and total pressure. These values indicated that the NPSP at S-IVB ESC was about 14.4 N/cm² (20.9 psi), as shown in the upper portion of Figure 9-10. It reached a minimum of 10.3 N/cm² (14.9 psi) at 444.4 sec just before step pressurization. This was 5.9 N/cm² (8.6 psi) above the required NPSP at that time. The NPSP agreed closely with predictions. The LH₂ pump inlet static pressure (middle portion of Figure 9-10) followed the LH₂ tank ullage pressure closely (lower portion of Figure 9-9). Values ranged from about 23.8 to 26.9 N/cm² (34.5 to 39 psi) during the burn and were close to predicted. The LH₂ pump inlet temperature (lower portion of Figure 9-10) followed predicted values very closely. The LH₂ system recirculation chilldown was adequate. At S-IVB ESC, the LH₂ pump inlet static pressure and temperature were 27.4 N/cm² (39.8 psi) and 21.0° K (-421.9°F), respectively. This was well within engine start requirements (upper portion of Figure 9-11). ## 9.4.2 LOX PRESSURIZATION SYSTEM The LOX pressurization system performance was satisfactory throughout the flight, supplying LOX to the engine pump inlet within the specified operating limits. Prepressurization and pressurization control were normal and within predicted limits. LOX tank prepressurization was initiated at-163.3 sec, and increased the LOX tank ullage pressure from 10.6 N/cm^2 (15.38 psi) to 27.8 N/cm^2 FIGURE 9-10 LH₂ PUMP CONDITIONS FIGURE 9-11 LH₂ AND LOX PUMP INLET START REQUIREMENTS (40.3 psi) within 13.8 sec (upper portion of Figure 9-12). One makeup cycle was required prior to liftoff to maintain the LOX tank ullage pressure above the control pressure switch minimum of $25.9~\text{N/cm}^2$ (37.5 psi). By -111 sec the ullage gas temperature had stabilized. The ambient helium purges of the ullage pressure sense line and of the tank vent and relief valve caused a gradual rise in ullage pressure to $29.8~\text{N/cm}^2$ (43.2 psi) at -31 seconds. The ullage pressure began increasing after S-IB cutoff; this has been observed on previous flights and was caused by ullage compression as the S-IVB stage acceleration level dropped during IB separation. Following ESC, the LOX pressurization system was activated before the LOX began flowing to the engine, resulting in an additional ullage pressure rise prior to engine ignition. During S-IVB powered flight (lower portion of Figure 9-12), the ullage pressure cycled seven times and remained between 26.0 and 27.3 $\rm N/cm^2$ (37.7 and 39.6 psi) except during the start transient, at which time the ullage pressure dropped momentarily to 24.0 $\rm N/cm^2$ (34.8 psi) at 165 seconds. This value compared closely with the predicted value of 23.6 $\rm N/cm^2$ (34.2 psi) and resulted in a NPSP that was above the minimum requirement. The LOX tank pressurization total flowrate, excluding the first 10 sec transient period, varied from 0.168 to 0.191 kg/s (0.37 to 0.42 lbm/s) during over-control, and from 0.122 to 0.141 kg/s (0.27 to 0.31 lbm/s) during under-control system operation. This variation is normal because the bypass orifice inlet temperature changes as it follows the heat exchanger temperature. The calculated helium mass, based upon flow integration during S-IVB powered flight, was 68 kg (149 lbm). The cold helium pressure measurement was biased because of irregular measurement behavior prior to liftoff and because of suspected lower than actual readings. Readings were suspected to be low based upon other stage system pressure levels. Calculations using the biased pressure agree reasonably well with flow integration calculations. Using the biased pressure, the helium mass loaded was 151.5 kg (334 lbm). The J-2 engine heat exchanger outlet temperature increased from 357°K (183°F) to 533°K (499°F) during the 65 sec start transient period. Throughout the remainder of the high engine mixture ratio portion of S-IVB powered flight, the heat exchanger outlet temperature varied between 537 and 557°K (507 and 543°F) on the over-control and 550 and 586°K (530 and 595°F) on under-control operation. These temperatures were 15 to 30°K (27 to 54°F) higher than those recorded during the S-IVB-204 acceptance testing. This difference was caused by the absence of atmospheric convective heat transfer loss through the uninsulated FIGURE 9-12 LOX TANK ULLAGE PRESSURE part of the pressurization line during flight, and by differences between the actual and the predicted engine mixture ratio. The helium flow through the heat exchanger was relatively constant at 0.086 kg/s (0.19 lbm/s) during over-control and at 0.032 kg/s (0.07 lbm/s) during under-control operation. After S-IVB ECC, the ullage pressure remained momentarily at $27.1~\text{N/cm}^2$ (39.3 psi) until the programmed LOX vent occurred at 593.76 seconds. The LOX vent valve was commanded closed at 633.71 sec, at which time the ullage pressure was at a low reading of 9.17 N/cm² (13.3 psi). # LOX Supply Conditions The NPSP, calculated at the LOX pump inlet, was 15.7 N/cm² (22.8 psi) at S-IVB ESC (upper portion of Figure 9-13). The NPSP decreased after S-IVB ESC and reached a minimum value of 15.0 N/cm² (21.8 psi) at 164 seconds. This was 0.69 N/cm² (1.0 psi) above the required NPSP at that time. The NPSP then increased and followed the pump inlet pressure closely throughout S-IVB powered flight, since there was small variation in LOX temperature. The NPSP was slightly less than predicted, but was greater than required. The LOX system chilldown circulation was satisfactory. As programmed, the chilldown valve was not closed until just prior to S-IVB ECC. At S-IVB ESC, the LOX pump inlet static pressure (middle portion of Figure 9-13) was 27.6 N/cm 2 (40.0 psi) and the temperature was 91.5 K (-294.9 F) (lower portion of Figure 9-13). This was well within the start requirements (lower portion of Figure 9-11). The NPSP at ESC was 15.7 N/cm 2 (22.8 psi). The LOX pump inlet static pressure (middle portion of Figure 9-13) followed the cyclic trends of the LOX tank ullage pressure. Values ranged from 25.5 N/cm 2 (37 psi) at 164 sec to 30.3 N/cm 2 (44.0 psi) immediately after ESC, with quasi-steady cycling around 27.6 N/cm 2 (40 psi). The LOX pump inlet temperature (lower portion of Figure 9-13) was slightly above the expected level. ### 9.5 S-IVB PNEUMATIC SYSTEMS The following three S-IVB pneumatic systems performed satisfactorily: (1) stage pneumatic control and purge system, (2) ${\rm GH}_2$ start tank system, and (3) engine pneumatic control system. ## Stage Pneumatic Supply The pneumatic control and purge system performed satisfactorily throughout flight. The helium supply to the system was adequate for both pneumatic valve control and purging. The regulated pressure was maintained within acceptable limits and all components functioned normally. FIGURE 9-13 LOX PUMP CONDITIONS The middle portion of Figure 9-14 shows that the pneumatic control helium sphere pressure was approximately 2090 N/cm 2 (3032 psi) at liftoff. The sphere pressure decreased to 2076 N/cm 2 (3011 psi) by S-IVB ESC. During S-IVB powered flight, the pressure rose due to thermal increase and the pressure was 2096 N/cm 2 (3040 psi) at S-IVB ECC. The upper portion of Figure 9-14 shows that the sphere temperature was 255°K (0°F) at liftoff. The temperature decreased to 253°K (-5°F) at S-IVB ESC. By S-IVB ECC, the sphere temperature had increased to 256°K (1°F). At liftoff, the pneumatic helium sphere contained 4.49 kg (9.89 lbm). The helium mass in the sphere at S-IVB ESC was 4.49 kg (9.89 lbm) and 4.48 kg (9.88 lbm) remained at S-IVB ECC. The helium mass usage rates are compared to S-IVB-203 in Table 9-VI. | PORTION OF POWERED FLIGHT | S-IV | B-204 | S-IV | B-203 | |---------------------------|------|-------|------|-------| | | SCCS | SCFM | SCCS | SCFM | | S-IB Stage | 0.0 | 0.0 | 585 | 1.24 | | S-IVB Stage | 6.3 | 0.013 | 194 | 0.41 | TABLE 9-VI STAGE PNEUMATIC HELIUM USAGE Note: SCCS is Standard Cubic Centimeter Per Second SCFM is Standard Cubic Feet Per Minute All stage pneumatic control valves responded properly throughout the countdown and flight. The pneumatic control helium regulator operated satisfactorily and maintained an output pressure of 365 to 390 N/cm 2 (530 to 565 psi). During the period of high pneumatic system use at S-IVB engine cutoff, the control pressure dropped to 282 N/cm 2 (409 psi). Such drops occurred during acceptance testing and were expected. ## GH₂ Start Bottle Chilldown and loading of the engine GH₂ start bottle were accomplished satisfactorily. GH₂ mass in the sphere at liftoff was 1.64 kg (3.62 lbm). The warmup rate after the sphere was pressurized, until liftoff, was 0.94°K/min (1.7°F/min). At S-IVB ESC, the temperature was 153°K (-185°F) and the pressure was 913 N/cm² (1325 psi); these values were well within the requirements of $161 \pm 17^{\circ}\text{K}$ (-170 $\pm 30^{\circ}\text{F}$) and $914 \pm 52 \text{ N/cm}^2$ (1325 \pm 75 psi), respectively. The mass diminished during start sphere blowdown to 0.39 kg (0.85 lbm); the total mass utilized was 1.26 kg (2.78 lbm). Figure 9-15 shows the GH_2 start bottle performance from ESC to initiation of LOX dump in orbit. Fuel pump spin-up, as the result of
FIGURE 9-14 STAGE PNEUMATIC CONTROL AND PURGE SYSTEM PERFORMANCE FIGURE 9-15 J-2 START BOTTLE PERFORMANCE GH_2 discharge from the start tank, was completed by ESC + 1.7 seconds. No modifications to provide for J-2 engine restart capability were made to the S-IVB-204 start tank and its refill system, since restart was not a requirement on S-IVB-204. In absence of these modifications, the start tank recharge was much faster than that experienced during the S-IVB-501 mission. Gas flow from the injection manifold was terminated at ESC + 6.2 sec as compared to ESC + 10 sec for S-IVB-501. When corrected for the differences in fuel lead, the comparative values are 5.2 sec and 7 sec for S-IVB-204 and -501, respectively. The S-IVB-204 topping process was completed at ESC + 42 sec, when the pressure in the start tank was 804 N/cm² (1167 psi). A similar pressure balance between the start tank and fuel pump discharge was not reached until ESC + 64 sec during the S-IVB-501 mission. The rapid refill and the relatively long burn period (compared to the S-IVB-501 first burn) caused the pressure, due to heat input, to increase to the cutoff level of 924 N/cm² (1340 psi). ## Engine Control Sphere The helium control system for the J-2 engine performed satisfactorily during mainstage operation. The engine pneumatic control sphere conditioning was satisfactory. At S-IVB ESC, the sphere pressure was 2106 N/cm² (3055 psi), the temperature was 155° K (-181°F), and the mass was 0.90 kg (1.99 lbm). Pressure and temperature specifications of the sphere at ESC are 1931 to 2379 N/cm² (2800 to 3450 psi) and 88.9 to 177.8°K (-300 to -140°F). The mass remaining after engine cutoff was 0.72 kg (1.59 lbm); 0.18 kg (0.40 lbm) was consumed. The pressure in the control sphere was lower than predicted at cutoff, but within the allowable band. The low pressure was probably due to temperature effects caused by the rapid GH₂ start bottle refill. ### 9.6 S-IVB ORBITAL SAFING EXPERIMENT ### 9.6.1 EXPERIMENT PURPOSE AND EVENTS After the S-IVB had accomplished its planned mission of inserting the spacecraft into orbit, an experiment was performed to determine the capability of venting the high pressure gasses and of dumping propellants in orbit. This experiment was performed to obtain information relative to safing S-IVB stages during orbital coast on subsequent missions. All portions of the experiment were performed successfully, yielding valuable data for future study and analysis. The manner and sequencing in which the experiment was performed is presented in Table 9-VII. TABLE 9-VII ORBITAL EVENTS SUMMARY | | Duration | | Range 7 | Time | | |---|-----------------|----------------------|-------------|-------------------------------|----------------------------| | Event | | Time Started | arted | Time Completed | pleted | | | (sec) | (sec) | hr:min:sec | (sec) | hr:min:sec | | LOX Tank Vent 1 | 39.95 | 593.76 | 00:09:53.76 | 633.71 | 00:10:33.71 | | LH2 Tank Vent 1 | 1260.00 | 593.93 | 00:09:53.93 | 1853.93 | 00:30:53.43 | | LH ₂ Tank Vent 2 | 1200.00 | 3398.51 | 00:56:38.51 | 4598.51 | 01:16:38.51 | | LH ₂ Tank Vent 3 | | 6143.51 | 01:42:23.51 | 6743.51 | 01:52:23.51 | | LOX Dump | 120.20 | 8774.31 | 02:26:14.31 | 8894.51 | 02:28:14.51 | | LH ₂ Dump | 180.20 | 8904.31 | 02:28:24.31 | 9084.51 | 02:31:24.51 | | LH2 Tank Vent 4 | 2558.00 | 9094.31 | 02:31:34.31 | 11651.51 | 03:14:11.51 | | LOX Tank Vent 2 | 2556.80 | 9094.51 | 02:31:34.51 | 11651.31* | 03:14:11.31 | | Cold Helium Open to LOX Tank | 1301.60 2764.00 | 10349.51 | 02:52:29.51 | 11651.11 | 03:14:11.11 | | LH ₂ Tank Vent 5 | | 14216.51 | 03:56:56.51 | 16980.51 | 04:43:00.51 | | LOX Tank Vent 3
Ambient Helium Sphere Vent | 2764.00 | 14216.71
16985.91 | 03:56:56.71 | 1 6980.7 1
17285.91 | 04:43:00.71
04:48:05.91 | | | | | | | | *See paragraph 9.6.2 for clarification of LOX tank vent closure. # 9.6.2 LH₂ AND LOX TANK VENTING The LH $_2$ tank venting operations were performed as planned and were satisfactorily accomplished. The vent and relief valve inconsistencies discussed in paragraph 9.4.1 had no effect on the operation. The LH $_2$ tank pressure during the first 7000 sec of orbital coast is shown in the lower portion of Figure 9-16. The tank ullage pressure at the end of the third programmed vent was 0.0 N/cm 2 (0.0 psi) and remained at that level for the remainder of the flight. Safing of the stage was accomplished at the end of the third vent, since all residual LH $_2$ had boiled off and had been vented during the programmed vent sequence. The LOX tank orbital venting operations were satisfactorily accomplished. The only irregularities observed were those following the cold helium dump when the ullage pressure decay rate was much lower than expected and the vent valve closed indication picked up 18.90 min after the close command at 3hr:33min:5sec range time. Neither of these irregularities impaired the mission success. The LOX tank ullage pressure is shown in the upper portion of Figure 9-16. Three programmed LOX vents occurred during orbit, as shown in the upper portion of Figure 9-16. The first vent occurred immediately after J-2 engine cutoff and dropped the ullage pressure from 27.0 to 9.3 N/cm² (39.2 to 13.5 psi) in 40 seconds. The second vent began shortly after propellant dump at 2hr:3lmin:34.5lsec (9094.5l sec) and terminated after the cold helium dump at 3hr:14min:11.3lsec (11,651.3l sec). The third LOX vent began at 3hr:56min:56.7lsec (14,216.7l sec) and ended at 4hr:43min:00.7lsec (16,980.5l sec). During the cold helium dump the LOX tank ullage pressure indicated that the vent path was partially blocked; further analysis revealed that the vent effective flow area was at maximum when the ullage pressure began to decay, and then decreased during the remainder of the dump. Since the vent valve appeared to be fully open during this period (the open indication did not drop out and no abnormal pneumatic gas usage occurred), the restriction may have been due to the formation of snowy or solid oxygen in the vent system (upper portion of Figure 9-17). Evidence exists that this formation may have occurred at the LOX vent valve. When the LOX vent valve was commanded closed at the end of the cold helium dump at 3hr:14min:11.11sec (11,651.11 sec), the open indication dropped out, but the closed indication was not received until 3hr:33min:5sec (12,785 sec). The blockage may have formed around the vent valve piston. When the valve was commanded closed, the valve may not have closed completely. As the oxygen formation changed states, the valve finally closed at 3hr:33min:5sec (12,785 sec). This theory is supported by the ullage pressure data, which begins increasing very slightly at 3hr:14min:11.11sec (11,651.11 sec), indicating that partial sealing had occurred. At 3hr:33min:5sec (12,785 sec) the rise rate increased, indicating that a FIGURE 9-16 $\ensuremath{\,\text{LH}_2}$ AND LOX TANK ULLAGE PERFORMANCE IN ORBIT FIGURE 9-17 COLD HELIUM DUMP PERFORMANCE complete seal had probably occurred. The restriction was absent when the vent valve was commanded open for the third vent at 3hr:56min:56.71sec (14,216.71 sec). The vent effective flow area was normal, and the ullage pressure decreased rapidly from 1.7 N/cm² (2.5 psi) towards 0 psi. ### 9.6.3 PROPELLANT DUMP By the time the LH_2 tank propellant dump was programmed to occur, all the liquid in the tank had been boiled off and vented overboard. Consequently, no data applicable to dumping liquid hydrogen through the J-2 engine were obtained. The LOX tank dump was accomplished satisfactorily as planned. Ullage pressure data during LOX dump is shown in the upper right portion of Figure 9-18. Approximately 65 sec after LOX dump was initiated, the ullage pressure began decreasing, indicating that gas ingestion had begun. This was verified by acceleration data, which reflected a sharp decrease in thrust commencing 55 sec after LOX dump initiation. It is probable that gas ingestion began at this time, with the ullage pressure data lagging by some 10 seconds. The ullage pressure continued to decrease until end of the dump. Calculations indicate that approximately 868 kg (1913 lbm) of the liquid residual was dumped, with the remainder vaporizing and then being vented shortly afterwards (see paragraph 9.6.2). The lower right portion of Figure 9-18 shows the LOX mass, both liquid and gaseous oxygen, during LOX dump. The thrust resulting from the LOX dump is shown in the left-hand portion of Figure 9-18. A maximum thrust of 3,415 N (768 lbf) resulted at 8830 seconds. See paragraph 12.4.2.2 for resulting velocity changes. ### 9.6.4 COLD HELIUM DUMP At ECC, the cold helium temperatures ranged from 27 to 31°K (-411 to -404°F), indicating that all the bottles were no longer covered with liquid hydrogen. By 58 min: 20 sec (3500 sec), the bottle temperatures had decreased to a range of 23 to 25°K (-419 to -415°F). During this time, the pressure had also decreased, from 868 N/cm^2 (1259 psi) at ECC to 517 N/cm^2 (750 psi) at 58 min: 20 sec (3500 sec). Using the bias applied during boost and burn, these conditions indicate a mass loss of 13.6 kg (30 lbm). Similar indicated mass losses occurred in AS-501 during orbital coast. It is not believed that mass losses actually occurred, and sphere instrumentation is thought to be responsible for the indicated mass losses. By the beginning of cold helium dump, the sphere temperature had increased to a range of 35 to $37^{\circ}K$ (-397 to -393°F) and the pressure had increased to 818 N/cm^2 (1187 psi). The biased data indicated a mass of 73.5 kg (162 lbm). Bottle conditions indicated that the mass dumped FIGURE 9-18 LOX DUMP PERFORMANCE was approximately 68 kg (150 lbm) as shown in the lower portion of Figure 9-17. The indicated bottle pressure and temperature at the end of the dump
were 28 N/cm^2 (40 psi) and 16^{0}K (-430°F), respectively. All data indicates that safing of the cold helium bottle was successfully accomplished. ### 9.6.5 PNEUMATIC SPHERES # Stage Pneumatic Sphere (Ambient Helium) The stage pneumatic helium usage was much lower than predicted. This, plus the orbital heatup that was not predicted, resulted in a higher than predicted supply pressure. Most of the predicted usage was for vent valve actuations. A prediction based on the observed heatup and on no vent valve actuation leakage agrees closely with actual data. During the period between ECC and initiation of safing, the sphere supply temperature increased from 256°K (1°F) to 290°K (63°F). The pressure accordingly increased from 2103 N/cm² (3050 psi) to 2282 N/cm² (3310 psi) during the same period. These changes indicate a mass loss of 0.195 kg (0.43 lbm) during the same time period. The pressure decreased from 2282 N/cm 2 (3310 psi) to 1034 N/cm 2 (1500 psi) during safing of the sphere. The temperature decreased from 290°K (63°F) to 218°K (-67°F) during the same period. The predicted pressure at initiation of safing was 1193 N/cm 2 (1730 psi), based upon nominal leakage (upper portion of Figure 9-19). The pressure, from the initial level, was expected to decrease to 834 N/cm 2 (1210 psi) during the preprogrammed 5-minute vent. The rate and manner in which the sphere was vented were demonstrated to be satisfactory. When required on future flights, the duration of safing can be revised to compensate for anticipated conditions. The Clary actuation control modules used on S-IVB-204 will be replaced by the Sterer modules on S-IVB-205. ## GH₂ Start Bottle The relief setting of the start tank vent and relief valve was $958.4~\mathrm{N/cm^2}$ or $1390~\mathrm{psi}$ at $116.7 + 27.8^\mathrm{O}\mathrm{K}$ ($-250 + 50^\mathrm{O}\mathrm{F}$). The valve relieved continuously from cutoff, and the pressure was $986.0~\mathrm{N/cm^2}$ (1430 psi) approximately 1.75 hours after cutoff. The relief valve performed adequately, allowing the pressure to decay to $951.5~\mathrm{N/cm^2}$ (1380 psi) at ECC + 6 hours. As usual, the measured start tank temperature was erratic during orbital coast but the normal corrections indicated that, near the end of stage life, the temperature was approximately $139^\mathrm{O}\mathrm{K}$ ($-210^\mathrm{O}\mathrm{F}$) with a corresponding pressure of $948~\mathrm{N/cm^2}$ (1375 psi). The degree of data accuracy near the end of the stage life is not known. The GH_2 start bottle pressure up to LOX dump initiation is shown in Figure 9-15. No safing of the start sphere was attempted, since it was not modified on S-IVB-204 to permit safing. FIGURE 9-19 S-IVB STAGE PNEUMATIC SUPPLY PRESSURE AND LOX TURBINE/CROSSOVER DUCT TEMPERATURES # Engine Control Sphere The control sphere temperature and pressure were 106.8°K (-267.5°F) and $1096~\text{N/cm}^2$ (1590 psi) after the 1 sec post cutoff blowdown. Immediately prior to the safing experiment, the measured temperature and pressure were 138.7°K (-210°F) and $3103~\text{N/cm}^2$ (1890 psi); which, considering the erratic nature of the temperature measurement during orbital coast, was consistent with pressure, volume, and temperature relationships, and a non-leaking system. No consideration was given to the initial pressure decay required to fill the void downstream of the regulator or to temperature effects. Therefore, upon initiation of the safing experiment, the pressure decayed outside (to lower than) the predicted band (Figure 9-20). As the LOX dump continued, the reduced temperature caused the pressure decay rate to decrease and, at the end of the LOX dump, the pressure in the control sphere was above the predicted band. The control sphere pressure decay during the fuel dump was as predicted. At the end of the fuel dump, the pressure was 62 N/cm² (90 psi), as predicted. There was no significant pressure recovery due to heat input during the remainder of the stage life. ### 9.6.6 CROSSOVER DUCT AND LOX TURBINE TEMPERATURES The LOX turbine inlet and the painted turbine crossover duct temperatures in orbit were very close to values obtained during S-IVB-203 and -501 orbital flight periods (lower portion of Figure 9-19). The S-IVB-204 data was within or near the predicted band. These results add a large degree of confidence to the repeatibility of the turbine hardware temperature conditions during orbital coast. FIGURE 9-20 ENGINE CONTROL SPHERE PRESSURE DURING DUMP EXPERIMENT ### 10.0 AUXILIARY PROPULSION SYSTEM ### 10.1 SUMMARY The performance of each motor in the two Auxiliary Propulsion System (APS) modules was as expected. The average specific impulses of Modules 1 and 2 during powered flight were 211 and 205 sec, respectively. The APS functioned properly to provide roll control during S-IVB powered flight and to provide pitch, yaw, and roll control following S-IVB engine cutoff. By 6 hr: 16 min: 40 sec (22,600 sec), 55% of the available oxidizer and 57.5% of the available fuel were used. Of the available propellants, 4.5% was required for roll control during S-IVB powered flight. ### 10.2 APS PERFORMANCE # 10.2.1 PROPELLANT AND PRESSURIZATION SYSTEMS Modules 1 and 2 oxidizer and fuel systems operated properly. The quantities of propellants remaining in each module during the flight and the propellant temperatures are presented in Figure 10-1. The propellant masses consumed during the major phases of flight are shown in Table 10-I and Figure 10-2. The APS propellant usage was slightly higher than predicted during the first two LH_2 vents and during the pitch to retrograde maneuver. The actual and predicted propellant usage for attitude control is presented in Figure 10-2 for Module 1 and Module 2. The high propellant usage can be attributed to three effects: - (1) The high steady-state roll torque during powered flight resulted in high usage. (The roll torque was higher than the mean but less than the predicted three-sigma. See section 12.0.) - (2) The possible venting of liquid $\rm LH_2$ during the first two $\rm LH_2$ vents, resulting in a high rate of usage during the time of these vents. - (3) Aerodynamic moments were much larger than predicted. At large angles-of-attack, the aerodynamic moments produced by the open SLA panels are significant. (See Section 12.0.) Before APS activation, the Module 1 oxidizer temperature was 307°K (92°F) and the mass was 17.7 kg (39.1 lbm); the Module 2 oxidizer temperature was 300°K (80°F) and the mass was 17.9 kg (39.5 lbm). At FIGURE 10-1 APS PROPELLANT REMAINING AND TEMPERATURES TABLE 10-I AS-204 APS PROPELLANT USAGE | | | MODULE | Е 1 | | | MODULE | ILE 2 | | |---|------------------------|-----------------|-----------------------|----------------------|-----------------------|-----------------|-----------------------|----------------------| | EVENTS | Oxid
Quant
Used | % of
Ox Used | Fuel
Quant
Used | % of
Fuel
Used | Oxid
Quant
Used | % of
Ox Used | Fuel
Quant
Used | % of
Fuel
Used | | Powered Roll Control | 0.73 kg
(1.6 lbm) | 4.09% | 0.50 kg
(1.1 1bm) | 4.62% | 0.77 kg
(1.7 lbm) | 4.30% | 0.59 kg
(1.3 1bm) | 5.44% | | Pitch To Local Horizontal
Initial Convergence,
LH2 Vent Disturbance
LOX Vent Disturbance | 2.45 kg
(5.4 lbm) | 13.78% | 1.50 kg
(3.3 lbm) | 13.92% | 1.77 kg
(3.9 lbm) | 9.87% | 1.09 kg
(2.4 lbm) | 10.0% | | Limit Cycle Prior
to S-IVB/LM Separation | 0.50 kg
(1.1 1bm) | 2.81% | 0.32 kg
(0.7 1bm) | 2.95% | 0.54 kg
(1.2 lbm) | 3.04% | 0.36 kg
(0.8 1bm) | 3.36% | | Separation Disturbances, Maneuvers, and Limit Cycle Operation Following Separation | 2.86 kg
(6.3 lbm) | 16.07% | 1.77 kg
(3.9 lbm) | 16.45% | 1.27 kg
(2.8 lbm) | 7.09% | 0.82 kg
(1.8 lbm) | 7.56% | | Maneuver to Propellant
Dump Attitude, and
Propellant Dump | 0.91 kg
(2.0 lbm) | 5.10% | 0.59 kg
(1.3 lbm) | 5.42% | 1.18 kg
(2.6 lbm) | 6.58% | 0.82 kg
(1.8 lbm) | 7.56% | | LOX And LH ₂ Vent,
And Limit Cycle
Operation 22,600sec | 2.63 kg
(5.8 lbm) | 14.80% | 1.63 kg
(3.6 lbm) | 15.19% | 4.04 kg
(8.9 lbm) | 22.53% | 2.50 kg
(5.5 lbm) | 23.11% | | Totals | 10.08 kg
(22.2 lbm) | 56.78% | 6.31 kg
(13.9 lbm) | 58.38% | 9.57 kg
(21.1 lbm) | 53.41% | 6.18 kg
(13.6 lbm) | 56.90 | EMR Average Module 1 = 1.61EMR Average Module 2 = 1.55 0 AS-204 FIGURE 10-2 APS PROPELLANT USAGE the end of S-IVB burn, Module 1 contained 17.0 kg (37.5 lbm) of oxidizer and Module 2 contained 17.1 kg (37.8 lbm). Thus the oxidizer consumption during powered flight was 0.73 kg (1.6 lbm) from Module 1 and 0.77 kg (1.7 lbm) from Module 2. At 6 hr: 16 min: 40 sec (22,600 sec), the Module 1 oxidizer temperature was 299° K (79° F) and the mass was 7.7 kg (16.9 lbm); the Module 2 temperature was 292° K (66° F) and the mass was 8.3 kg (18.4 lbm). Module 1 used 57% of the oxidizer mass and Module 2 used 53%. Before APS activation, the Module 1 fuel temperature was 303° K (86° F) and the mass was 10.80 kg (23.81 lbm); the Module 2 fuel temperature was 299° K (79° F) and the mass was 10.84 kg (23.90 lbm). At the end of S-IVB burn, 10.30 kg (22.71 lbm) of fuel remained in Module 1 and 10.25 kg (22.6 lbm) remained in Module 2. Thus 0.50 kg (1.1 lbm) and 0.59 kg (1.3 lbm) of fuel were consumed from Modules 1 and 2, respectively, during powered flight. At 6 hr: 16 min: 40 sec (22,600 sec), the Module 1 fuel temperature was 301° K (82° F) and the mass was 4.49 kg (9.9 lbm); the Module 2 fuel temperature was 298° K (78° F) and the mass was 4.67 kg (10.3 lbm). Module 1 used 58% of the fuel mass and Module 2 used 57%. $\ensuremath{\mathsf{APS}}$ helium
pressurization systems functioned satisfactorily throughout the flight. Before APS activation, the Module 1 helium sphere pressure was $2062~\mathrm{N/cm^2}$ (2990 psi) at $304^{\mathrm{O}}\mathrm{K}$ (91°F) and the mass was 0.133 kg (0.293 lbm). At 22,600 sec, the Module 1 pressure was 1517 N/cm² (2200 psi) at $297^{\mathrm{O}}\mathrm{K}$ (75°F) and the remaining mass was 0.103 kg (0.228 lbm). After achieving altitude reference pressure, the Moduel 1 regulator outlet pressure varied from 136.5 to 137.2 N/cm² (198 to 199 psi). This was within the desired range of 133.1 to 137.2 N/cm² (193 to 199 psi). Before APS activation, the Module 2 helium sphere pressure was $2055~\rm N/cm^2$ (2980 psi) at $300^{\rm O}\rm K$ ($80^{\rm O}\rm F$) and the mass was 0.135 kg (0.297 lbm). At 22,600 sec, the Module 2 pressure was $1524~\rm N/cm^2$ (2210 psi) and the remaining mass of 0.105 kg (0.232 lbm) had a temperature of $292^{\rm O}\rm K$ ($67^{\rm O}\rm F$). After achieving altitude reference pressure, Module 2 regulator outlet pressure varied from 133.8 to 134.4 N/cm² (194 to 195 psi). This was within the desired range of 133.1 to 137.2 N/cm² (193 to 199 psi). # 10.2.2 APS MOTOR PERFORMANCE APS motor performance was satisfactory throughout the flight. It is evident from the coincidence of the APS motor pulses and the flight events that the APS firings were of satisfactory frequency and duration. The longest pulse recorded was 0.551 sec on the pitch motor of Module 1 during establishment of orbital pitch rate. After the propellant supply pressures decreased to the nominal orbital level (regulator at vacuum reference), the APS motor chamber pressures were in the 62.0 to 65.5 N/cm² (90 to 95 psi) range. The chamber pressure traces exhibited normal start, transient, and cutoff characteristics. During S-IVB powered flight, Module 1 supplied 2531 N-s (569 lb-s) of total impulse and Module 2 supplied 2731 N-s (614 lb-s). Roll control required 80 pulses each from engines I_{II} and III_{IV} . The specific impulse during this period was 211 sec for Module 1 and 205 sec for Module 2. These values are as expected for minimum impulse bits. The integrated total impulses for Modules 1 and 2 as a function of mission time are presented in Figure 10-3. The Modules 1 and 2 total impulse for various events throughout the flight is presented in Table 12-III (APS Event Summary in Section 12). The average engine mixture ratio (EMR) of Module 1 was 1.61:1; and of Module 2, 1.55:1. ### 11.0 HYDRAULIC SYSTEM ## 11.1 SUMMARY The vehicle's hydraulic systems performed satisfactorily throughout powered flight and during orbital control mode. Pressure, oil levels, and temperatures remained within acceptable limits. ## 11.2 S-IB STAGE HYDRAULIC SYSTEM The four outboard H-1 engines are gimbal-mounted to the S-IB stage thrust structure. Controlled positioning of these engines by means of hydraulic actuators provides thrust vectoring for vehicle attitude control. The force required for actuator movement is provided by four independent closed-loop hydraulic systems. The system pressure levels were satisfactory during the flight and were similar to those of the S-IB-3 flight. At liftoff, the system pressures ranged from 2258 to 2275 $\rm N/cm^2g$ (3275 to 3300 psig) from engine to engine. The pressure decreased about 34.5 $\rm N/cm^2$ (50 psi) on each engine during the flight. This normal pressure decrease was due to the main pump temperature increase during flight. Reservoir oil levels were also similar to those of the S-IB-3 flight. There was an approximately 3% rise in each level from 0 to 142 sec, indicating about 11° K (20° F) rise in each hydraulic system's average oil temperature (not to be confused with reservoir oil temperature). The reservoir oil temperatures were satisfactory during flight. Liftoff temperatures for S-IB-4 averaged $334^{\circ}K$ ($141^{\circ}F$) as compared to an average of $326^{\circ}K$ ($127^{\circ}F$) for the four S-IB-3 hydraulic systems. The average temperature decrease during the flight was $10.6^{\circ}K$ ($19^{\circ}F$) for S-IB-4 as compared to an average of $8^{\circ}K$ ($16^{\circ}F$) for the four S-IB-3 hydraulic systems. Figure 11-1 shows hydraulic oil pressure, reservoir level, and temperature as measured during the flight. ## 11.3 S-IVB STAGE HYDRAULIC SYSTEM The S-IVB hydraulic system performed satisfactorily throughout the flight. Thermal expansion of oil was not sufficient to cause overboard venting. System internal leakage of $0.0027~\text{m}^3/\text{min}$ (0.72 gpm) was within the allowable range of $0.0015~\text{to}~0.003~\text{m}^3/\text{min}$ (0.4 to 0.8 gpm) and the expected range of $0.0023~\text{to}~0.003~\text{m}^3/\text{min}$ (0.6 to 0.8 gpm). FIGURE 11-1 S-IB HYDRAULIC OIL LEVEL, PRESSURE, AND TEMPERATURE Range Time (sec) Hydraulic system pressures during various phases of flight are presented in Table 11-I. Reservoir oil level and system fluid temperatures are shown by curve plots during liftoff and powered flight, and also during orbit and passivation experiment (Figures 11-2 thru 11-4). The main pump discharge pressure setting was approximately 10 N/cm² (15 psi) higher than that of the auxiliary pump, but less than 0.5 percent. Reservoir fluid level rose from 24 percent at liftoff to 30 percent at the end of engine burn due to increased oil temperature. The reversion to 93 percent static level occurred after the auxiliary pump Flight Mode Off command. After command, when pump pressure had decreased to zero, the accumulator oil volume was forced back into the reservoir by the accumulator gas precharge, bringing the reservoir level up to 93 percent. The main (engine driven) hydraulic pump extracted 4.9 horsepower during engine burn mode. After S-IVB ECO, the main pump inlet oil temperature continued to rise due to the transfer of heat from the LOX turbine housing to the pump manifold. Inlet temperature peaked at 358°K (185°F) at 3500 seconds. The auxiliary hydraulic pump was activated prior to the LOX dump experiment to provide gimbal control. Immediately after the auxiliary hydraulic pump start, the inlet oil temperature dropped to the reservoir temperature level. Accumulator gas and reservoir oil temperatures rose by small amounts as the hydraulic pump warmed the oil. The reservoir oil level dropped to a minimum of 32% after pump start as $0.0015~\text{m}^3$ (92 in 3) of oil volume was pumped into the accumulator. When the pump stopped, the reservoir was refilled to the 90% level. Actuator temperatures dropped to a minimum of 262°K (12°F) during orbital coast. There were no thermal cycles by the auxiliary pump during orbital coast. During the passivation experiment, the maximum excursions of the pitch and yaw actuators were -0.85 deg at 8834.8 sec and -1.20 deg at 8825.9 sec, respectively. The pitch actuator differential pressure developed a torque of 1571.8 N-m (14,000 lbf-in) during this activity. Pitch actuator transient loads during engine start were negligible as were the loads throughout the flight. Proper operation of the pitch actuator dynamic pressure feedback mechanism is indicated by the actuator differential pressure traces. The hydraulic servo actuators responded properly to incoming IU signals. Good correlation was observed between the S-IVB actuator position data and the IU actuator command data throughout powered flight. TABLE 11-I S-IVB HYDRAULIC SYSTEM PRESSURES | Pressures | Units | Predicted During
Pump Operation | Liftoff | Powered Flight | Parking Orbit | Passivation | |-----------------|-------------------|------------------------------------|---------|----------------|---------------|-------------| | 1.70 | N/cm ² | 2420 to 2520 | 2500 | 2510 | ľ | 2505 | | system orr | (psi) | (3500 to 3650) | (3625) | (3640) | I | (3630) | | | N/cm ² | 2420 to 2520 | 2500 | 2520 | 1590 | 2500 | | Accumurator das | (psi) | (3500 to 3650) | (3625) | (3650) | (2300) | (3625) | | Reservoir Oil | N/cm ² | 114 to 128 | 119 | 128 | 49.7 | 117 | | | (psi) | (165 to 185) | (172) | (185) | (72) | (170) | | A414 perg D | N/cm ² | 173 to 310 | 259 | 269 | 294 | 297 | | Air Tank | (psi) | (250 to 450) | (375) | (390) | (426) | (430) | | Auvilliars Duma | N/cm ² | 10.4 to 24 | 19 | 20 | 14.5 | 6.3 | | Motor Air | (psi) | (15 to 35) | (28) | (29) | (21) | (13.5) | | | | | | | | | FIGURE 11-2 S-IVB HYDRAULIC SYSTEM TEMPERATURES DURING LIFTOFF AND POWERED FLIGHT FIGURE 11-3 S-IVB HYDRAULIC SYSTEM TEMPERATURES DURING ORBITAL COAST Range Time (sec) FIGURE 11-4 S-IVB HYDRAULIC RESERVOIR OIL LEVELS DURING LIFTOFF, POWERED FLIGHT, AND ORBITAL COAST ### 12.0 GUIDANCE AND CONTROL #### 12.1 SUMMARY In general, the performance of the guidance and control system was satisfactory and as expected. The cross range (Y) accelerometer exceeded a reasonableness test value prior to liftoff, resulting in a velocity bias error of 0.45 m/s throughout flight. A -1.5 deg yaw offset developed at S-IVB ullage ignition and remained throughout powered flight. Neither of the foregoing events significantly affected end conditions at S-IVB cutoff. Orbital maneuvers were executed as planned. The control system functioned properly. The maximum values observed for the control parameters, near the maximum dynamic pressure region, were attitude errors of 1.8 deg in pitch, -1.1 deg in yaw, and -1.0 deg in roll; and angle-of-attack (calculated from FPS-16 radar data) of -2.5 deg in pitch and 1.5 deg in yaw. Control system transients occurred at S-IB/S-IVB separation, guidance initiation, gain change, artificial tau and chi bar guidance modes, chi freeze, and J-2 engine cutoff. These transients were expected and well within the capabilities of the control system. A 17-18 Hz oscillation on the roll rate signal during the first 80 sec after S-IB/S-IVB separation affected the Auxiliary Propulsion System (APS) roll control, permitting a 2.3 deg maximum roll attitude error during that period.
The roll rate oscillation caused the roll dead band to increase from the nominal + 1 degree. The APS corrected for a constant roll torque throughout the remainder of S-IVB powered flight which created an attitude error of approximately 0.5 degrees. During orbit, transients resulted from programmed maneuvers, LOX and LH2 venting, LM separation, and the propellant removal experiment. All transients were well within the capabilities of the control system. ### 12.2 SYSTEM DESCRIPTION ## 12.2.1 CHANGES FOR SATURN IB AS-204 The Saturn AS-204 vehicle was the first vehicle to use the Apollo Standard Coordinate System (SE 008-001-1) in the flight program, and the first Saturn vehicle to have live navigation update capability in the navigation, guidance and control system. All system components were flight qualified on previous Saturn vehicles. The navigation, guidance, and control system was the same as those flown on AS-201, AS-202, and AS-203 except for minor component and functional changes, see Appendix A, to improve reliability. In addition to the changes in Apendix A, the following changes were incorporated to eliminate an accelerometer problem experienced on previous flights caused by vehicle vibration: - 1. The accelerometer reasonableness test constant was changed from 6.0 to 0.3 meters per second from Guidance Reference Release (GRR) to time base 1 plus ten seconds ($T_1 + 10$ sec), in order to detect and eliminate erroneous accelerations caused by vibration. - 2. The accelerometer float stops were changed from ± 3.0 deg of freedom to ± 6.0 deg of freedom to prevent the float striking the mechanical stops during periods of high vibration levels at critical frequencies. ### 12.2.2 FUNCTION AND HARDWARE DESCRIPTION A block diagram of the navigation, guidance, and control system is shown in Figure 12-1. The stabilized platform (ST-124M-3) is a three gimbal configuration with gas bearing gyros and accelerometers mounted on the stable element to provide a space-fixed coordinate reference frame for attitude control and for navigation measurements. Vehicle accelerations and rotations are sensed relative to this stable element. Gimbal angles are measured by resolvers which have fine and coarse outputs, and inertial velocity is obtained from accelerometer head rotation in the form of encoder outputs which have redundant channels. The Launch Vehicle Data Adapter (LVDA) is an input-output device for the Launch Vehicle Digital Computer (LVDC). These two components are digital devices which operate in conjunction to carry out the flight program. This program performs the following functions: (1) processes the inputs from the (ST-124M-3), (2) performs navigation calculations, (3) provides first stage tilt program, (4) calculates Iterative Guidance Mode (IGM) steering commands, (5) resolves gimbal angles and steering commands into the vehicle system for attitude error commands, and (6) issues cutoff and sequencing signals. The Control/Emergency Detection System (Control/EDS) rate gyro package contains 9 gyros (triple redundant in 3 axes). Their outputs go to the Control Signal Processor (CSP), where they are voted and sent to the Flight Control Computer (FCC). In the FCC the rate signals, the control accelerometer signals, and the attitude error command signals are processed and combined to generate control command signals for the engines actuators and the S-IVB APS. The switch selectors are used to relay discrete commands from the LVDC to other locations in the vehicle. The cutoff signal and time based events are issued through the switch selectors. ### 12.2.3 NAVIGATION SCHEME DESCRIPTION Guidance during S-IB powered flight was provided by programs FIGURE 12-1 NAVIGATION, GUIDANCE, AND CONTROL SYSTEM BLOCK DIAGRAM stored in the LVDC and may be broken into three time periods: - 1. GRR to 10 sec after liftoff $(T_1 + 10 \text{ sec})$. - 2. $T_1 + 10$ to $T_1 + 133$ sec. - 3. $T_1 + 133$ sec to IGM initiation. In period 1, pitch and yaw steering commands were zero. The roll steering command was set to -18 deg to prevent the removal of the initial -18 deg roll attitude. In period 2, the yaw command remained zero, roll was set to zero (rate limiting prevented the command from exceeding 1 deg/s), and the pitch command was computed from one of three third degree time polynomials. In period 3, the steering commands were arrested at their final values from period 2. The S-IVB stage was guided by a modification of the multi-stage three-dimensional form of the IGM. IGM is an optimal scheme based on the optimum steering function derived from the Calculus of Variations. This approximate thrust vector steering function was implemented in both the pitch and yaw planes of motion. Near optimum vehicle performance dictates the use of two thrust levels during S-IVB burn. The desired thrust level change is achieved by a Propellant Mixture Ratio Shift (PMRS) which causes rapid variations in Force-to-Mass (F/M) ratio. The IGM scheme is very sensitive to acceleration changes. In particular, tau, a time term in the IGM equation, varies as the reciprocal of F/M. To smooth the steering commands of these disturbances, IGM inputs are supplemented by two acceleration levels of artificial tau. At detection of PMRS or if PMRS is forced a 35 second artificial tau mode is entered. If PMRS is not detected before nominal PMRS time an additional artificial tau mode is implemented. This additional artificial tau mode is used until PMRS is detected or until 60 sec has elapsed at which time PMRS is forced. The PMRS is detected by a decrease in measured platform acceleration over two computation cycles twice in succession. The sensitivity of the scheme to F/M changes increases as the terminal conditions are approached, requiring the use of a terminal scheme utilizing only the velocity constraint terms. This mode is the chi bar steering mode. During this mode, beginning 15 sec before S-IVB cutoff, the altitude constraint terms in pitch are set to zero and the yaw terms are frozen at their last values. Three seconds prior to S-IVB cutoff, all IGM commands are frozen. The S-IVB stage cutoff signal is given by the program when the desired terminal velocity is reached. To obtain an accurate cutoff velocity, a high-speed program loop is entered just prior to cutoff. The orbital guidance routine, initiated 15 sec after T_4 , controls the computation of the commanded platform gimbal angles during orbit. Nine maneuvers comprise the orbital attitude time line as follows: | Start | Stop | Maneuver | |-----------------------|-----------------------|--| | $T_4 + 0$ | T ₄ + 90 | Attitude freeze | | T ₄ + 90 | GRR + 3005 | Vehicle longitudinal axis parallel to local horizontal reference | | GRR + 3005 | GRR + 3420 | Attitude freeze for LM separation | | GRR + 3420 | GRR + 5490 | Vehicle longitudinal axis parallel to local horizontal reference | | GRR + 5490 | GRR + 6360 | Attitude freeze for second chance LM separation | | GRR + 6360 | T ₄ + 7840 | Vehicle longitudinal axis parallel to local horizontal reference, retrograde | | T ₄ + 7840 | T ₄ + 8157 | Vehicle longitudinal axis parallel
to local vertical reference, nose
down, 85 deg roll | | T ₄ + 8157 | T ₄ + 8800 | Vehicle longitudinal axis parallel
to local vertical reference, nose
down, antenna pointing at Carnarvon | | T ₄ + 8800 | | Vehicle longitudinal axis parallel to local horizontal reference, retrograde | Ground command processing is accomplished by the command receiver interrupt with the Digital Command System (DCS) routine. The vehicle state vector (position and velocity) can be updated via the DCS any time after T_4 + 15 sec by uplinking a state vector consisting of three position and three velocity components and the time when the vector will be valid. When the specified time occurs, the LVDC state vector is replaced by the uplinked vector and navigation continues. ### 12.3 LAUNCH VEHICLE FLIGHT CONTROL #### 12.3.1 S-IB STAGE CONTROL ANALYSIS The S-IB stage control system performed satisfactorily in the pitch, yaw, and roll planes. Table 12-I presents the control parameters maximum values with corresponding flight times in the high dynamic pressure region. The actuator position and angular rate responses for the AS-204 flight were generally lower than the AS-203 flight but higher than the AS-202 flight. The angles-of-attack were higher on this flight than on AS-202 or AS-203 and are attributed to the high winds in the maximum dynamic pressure region. Figure 12-2 shows the vehicle attitudes in the roll and pitch planes compared to the programmed attitudes. The vehicle response to the pitch program started at 9.70 sec and was arrested at 133.50 sec at an attitude of -59.4 deg from the space-fixed-vertical. The vehicle response to the roll program started at 10.67 sec and was completed at 28.67 sec after rolling 18.0 degrees. The pitch and roll programs presented were taken from LVDA ladder reduced telemetry data. These commanded maneuvers were properly executed by the vehicle. Since no Q-ball was used on AS-204, the angles-of-attack in pitch and yaw were taken from an elastic body planar simulation and from calculations using the FPS-16 winds (Figure 12-3). The winds used in both the simulation and the calculations were taken from the final Meteorological Data Tape and are FPS-16 winds for the first 85 sec and rawinsonde winds thereafter sampled every 250 meters. Good agreement is observed in yaw but the pitch simulation values are slightly lower than the FPS-16 calculated values. This is attributed to the predicted pitch tilt program that was used in the simulation which differs slightly with the LVDC reduced tilt program used in the FPS-16 calculated angle-of-attack. Both methods have demonstrated high sensitivity (+0.5 deg) to the tilt program in the past. Figure 12-3 also
shows the total angle-of-attack. Figure 12-4 shows attitude errors in pitch, yaw, and roll. These signals are nominal and in good agreement. Figure 12-5 shows angular rates in pitch, yaw, and roll. There was a noise level of about 0.4 to 0.5 deg/s at a frequency of 1.4 to 1.5 Hz present in the 100 sample per second digitized control rate gyro signals. An examination of continuous oscillograms of these signals showed that this low frequency noise was not present on the analog tapes and therefore was attributed to data reduction processing. The signals presented were filtered by a 1 Hz low-pass filter to eliminate this low frequency noise. At IECO, a positive roll rate was evident which peaked at 0.8 deg/s at 139 seconds. Roll rates at this time also appeared on AS-201, AS-202, and AS-203 and are possibly due to non-simultaneous thrust decay of the inboard engines or inboard engine thrust misalignments. The roll rate decreased to null at 140.5 seconds. Figure 12-6 shows control accelerations in pitch and yaw. Very TABLE 12-I MAXIMUM CONTROL PARAMETERS (Near the maximum dynamic pressure region and during Roll Maneuver) | Parameters | Units | Pitch Plane | Plane | Yaw Plane | eu | |---|-----------------------|-------------|----------------------|-----------|---------------------| | | | Magnitude | Range Time (sec) | Magnitude | Range Time (sec) | | Attitude Error | deg | 1.85 | 84.5 | -1.14 | 75.6 | | Angle-of-Attack
(FPS-16 Calculated) | gəp | -2.54 | 72.3 | 1.53 | 72.8 | | Angular Rate | s/gəb | -1.15 | 85.0 | -0.45 | 74.0 | | Normal Acceleration | m/s^2 | -0.93 | 72.1 | 0.83 | 72.5 | | Average Actuator Position | deg | -1.61 | 9.08 | 1.40 | 73.0 | | Angle-of-Attack Dynamic
Pressure Product | deg-N/cm ² | 7.99 | 72.3 | 4.83 | 72.8 | | | | | Roll | Plane | | | | | During | During Roll Maneuver | After R | After Roll Maneuver | | | | Magnitude | Range Time (sec) | Magnitude | Range Time (sec) | | Attitude Error | deg | -1.38 | 14.0 | -1.00 | 81.0 | | Angular Rate | deg/s | 1.09 | 28.7 | -0.45 | 74.8 | | Engine Deflection | deg | -0.18 | 11.7 | -0.22 | 76.1 | | | | T | | | | Vehicle Attitude Command Attitude Roll Program and Attitude (Space Fixed) (deg) (+CW Viewed From Rear) Pitch Program and Pitch Attitude (Space Fixed) (deg) FIGURE 12-2 S-IB STAGE COMMAND ANGLES FIGURE 12-3 FREE STREAM ANGLE-OF-ATTACK FIGURE 12-4 ATTITUDE ERROR S-IB POWERED FLIGHT FIGURE 12-5 ANGULAR PATES S-IB POWEPED FLIGHT Pitch Control Acceleration (m/s^2) (+ Toward Position III) 0.5 Accelerometer Control Active Power Turned Off -0.5 100 120 Range Time (sec) Yaw Control Acceleration (m/s^2) (+ Toward Position IV) 1.0 Accelerometer Control Active 0.5 0 Power Turned Off 100 120 140 Range Time (sec) FIGURE 12-6 CONTROL ACCELERATION S-IB POWERED FLIGHT Simulation Telemetry good agreement with the simulation is noted. These signals also contained erroneous low frequency noise as experienced on the angular rate signals and it was necessary to filter them with a 1 Hz low-pass digital filter for presentation purposes. The low frequency noise level on the 100 sample per second signal was about 0.2 m/s 2 double amplitude at 1.4 to 1.5 Hertz. On this flight the yaw control accelerometer, and to a lesser extent the yaw rate gyro, showed a distinct response to what appears to be the vehicle first bending mode between 75 and 80 seconds. This acceleration response, not evident in the plots because of filtering, had a peak-to-peak magnitude of approximately 0.9 m/s² at a frequency of 2.51 Hertz. This corresponds quite closely to the predicted coupled first bending frequency of 2.48 Hz at 80 seconds. The average actuator positions in pitch, yaw, and roll are shown in Figure 12-7. Good agreement with the simulation is noted. Figure 12-8 presents the sloshing analysis during S-IB powered flight. The top plot on the left side of the figure shows the peak-to-peak sloshing amplitude in degrees from the S-IVB LH₂ PU probe signal with and without the hydrodynamic attenuation factor. Although LH₂ sloshing on this flight was higher than on the AS-202 flight it was about the same order of magnitude as the AS-203 flight and is considered to be low. No analysis of the S-IVB LOX amplitudes was made because the LOX PU probe and the liquid surface intersection were practically on the centerline of the tank for this flight. On the basis of sloshing occurring about the centerline of the tank, no rational amplitude readings from the PU probe can be expected during S-IB powered flight. The bottom graph on the left side shows predominant sloshing frequencies from the S-IVB LOX and LH $_2$ PU probe measurements compared to their predicted coupled natural frequencies. The top graph on the right side of Figure 12-8 shows the predominant sloshing frequencies based on power spectral densities using 20 sec time slices of the actuator signals in the pitch and yaw directions compared to the predicted first mode coupled frequencies of the most influential tanks. It is apparent that the S-IVB LH₂ is the major contributor to sloshing frequencies in both pitch and yaw. The lower two graphs on the right side of Figure 12-8 show the individual contributions to engine deflections from the S-IVB LOX and $\rm LH_2$ in pitch and yaw. Again it is evident that the $\rm LH_2$ tank is the major contributor in both planes. Table 12-II presents control parameter values at S-IB/S-IVB separation. The values are considered nominal and indicate adequate performance of the attitude control system. FIGURE 12-7 S-IB AVERAGE ACTUATOR POSITION 60 80 Range Time (sec) PREDICTED S-IVE LIAPREDICTED S-IVE LOX ONSERVED LIA PROBE ONSERVED LOX PROBE 1.0 Predominant Slosh Frequency (Hz) 1.2 Sloshing Amplitude UNDISTURBED CARE 0.6 0.0 3.0 Sloshing Amplitude, Peak-to-Peak (deg) FIGURE 12-8 SLOSH DURING S-IB POWERED FLIGHT 120 8 60 80 Range Time (sec) Ç ₫ 0-d--- ار ان 8.0 ٩ 0.6 ₫ TABLE 12-II S-IB STAGE SEPARATION PARAMETERS | Parameter | Units | Pitch | Yaw | Roll | |----------------|-------|-------|-------|------| | Attitude Error | deg | -0.08 | -0.16 | 0.51 | | Attitude Rate | deg/s | -0.08 | 0.05 | 0.02 | ### 12.3.2 S-IVB STAGE CONTROL ANALYSIS The S-IVB J-2 engine control system provided satisfactory control in the pitch and yaw planes during S-IVB powered flight and during the first 80 sec of the LOX dump of the propellant removal experiment. The Auxiliary Propulsion System (APS) control performance in the roll plane during S-IVB burn and in the pitch, yaw, and roll planes during orbit was satisfactory. During S-IVB powered flight, control system transients occurred at S-IB/S-IVB separation, guidance initiation, gain change, artificial tau and chi bar guidance modes, chi freeze, and J-2 engine cutoff. These transients were expected and were well within the capabilities of the system. The thrust vector control system provided satisfactory pitch and yaw control in response to guidance commands issued by the LVDC. Figures 12-9 and 12-10 show the vehicle attitudes in the pitch and yaw planes respectively, compared to the commanded attitudes. Event times are indicated on the figures and include the high acceleration level of artificial tau initiated at the predicted time, and the low acceleration level of artificial tau initiated when PMRS was sensed. The attitude errors and APS engine firings, angular rates, and actuator positions during powered flight are presented in Figures 12-11 through 12-13. The maximum pitch attitude error, angular rate, and actuator position during powered flight were 2.4 deg, -1.4 deg/s, and 0.7 deg, respectively. The respective parameters in yaw were -4.2 deg, 1.1 deg/s, and -0.95 degrees. The effective thrust vector misalignment necessary to match simulated and flight data was 0.21 deg in pitch and -0.36 deg in yaw. A summary of maximum flight control parameters is presented in Table 12-III. The roll attitude error and angular rate during powered flight are presented in Figures 12-11 and 12-12, respectively. The maximum roll attitude error and angular velocity during powered flight were 2.3 deg and -0.4 deg/s, respectively. Roll disturbances were corrected by APS Engines $I_{\rm II}$ and $III_{\rm IV}$ throughout powered flight. The frequency of engine firings was higher than experienced on previous Saturn IB flights. This is attributed to a higher steady-state roll torque [approximately 36.6 N-m - 1. Guidance Initiation - 2. Attitude Error and Rate Gain Change - 3. Predicted Artificial TAU Guidance Mode - 4. Guidance Sensed PMRS - 5. End of Artificial TAU Guidance - 6. CHI Bar Guidance Mode - 7. CHI Freeze FIGURE 12-9 S-IVB STAGE COMMAND ANGLES-PITCH - 1. Guidance Initiation - 2. Introduction of Misalignment Correction Term - 3. Attitude Error and Rate Gain Change - 4. Guidance Sensed PMRS5. CHI Bar Guidance Mode - 6. CHI Freeze FIGURE 12-10 S-IVB STAGE COMMAND ANGLES - YAW - 1. S-IB/S-IVB Separation - 2. Guidance Initiation - Introduction of Misalignment Correction Term - 4. Attitude Error and Rate Gain Change - 5. Predicted Artificial TAU Guidance Mode - 6. Guidance Sensed PMRS - 7. End of Artificial TAU Guidance - 8. CHI Bar Guidance Mode - 9. CHI Freeze - 10. J-2 Engine Cutoff Telemetered Simulated FIGURE 12-11 ATTITUDE ERRORS AND APS FIRINGS DURING S-IVB POWERED FLIGHT - 1. S-IB/S-IVB Separation - 2. Guidance Initiation - 3. Introduction of Misalignment Correction Term - 4. Attitude Error and Rate Gain Change - 5. Predicted Artificial TAU Guidance Mode - 6. Guidance Sensed PMRS - 7. End of Artificial TAU Guidance - 8. CHI Bar Guidance Mode - 9. CHI Freeze - 10. J-2 Engine Cutoff 151 FIGURE 12-12 ANGULAR RATE GYROS DURING S-IVB POWERED FLIGHT 3.5. Yaw Actuator Position (deg) FIGURE 12-13 S-IVB PITCH AND YAW ACTUATOR POSITION TABLE 12-III MAXIMUM VALUES OF CRITICAL FLIGHT CONTROL PARAMETERS | Parameters | S-IVB/S-IB
Separation | Guidance
Initiation | Flight
Control
Computer
Gain Change | Artificial
Tau
Guidance |
Chi Bar
Guidance
Mode | Chi Freeze
&
J-2 Engine
Cutoff | |-------------------------|--------------------------|------------------------|--|-------------------------------|-----------------------------|---| | Attitude Error (deg) | | | | | | | | Pitch | - 1.7 | + 2.4 | + 0.8 | - 0.9 | - 0.8 | - 1.1 | | Yaw | - 1.8 | - 3.4 | - 4.2 | - 3.9 | - 3.9 | - 4.0 | | Ro11 | + 1.3 | + 2.3 | + 0.6 | + 0.5 | + 0.44 | + 0.3 | | Angular Rate (deg/s) | | | | | | | | Pitch | + 0.7 | - 1.4 | - 0.3 | - 0.7 | + 0.4 | + 0.5 | | Yaw | - 0.6 | + 1.1 | - 0.6 | + 0.25 | - 0.35 | + 0.6 | | Ro11* | - 0.4 | + 0.2 | - 0.3 | + 0.2 | - 0.3 | - 0.5 | | Actuator Position (deg) | | | | | | | | Pitch | - 0.63 | + 0.7 | + 0.36 | + 0.25 | + 0.32 | + 0.14 | | Yaw | - 0.75 | - 0.95 | - 0.81 | - 0.85 | - 0.79 | - 0.82 | ^{*}Determined from filtered rate gyro data. _ (27 lbf-ft) in a clockwise direction]. The highest steady-state roll torque experienced previously was 23.0 N-m (17 lbf-ft) on AS-202. APS propellant requirements for roll control during powered flight were approximately 2.6 kg (5.7 lbm) from both modules. This represents approximately 4.5% of the total propellant available for attitude control and is within the expected range of propellant usage for roll control during powered flight. Table 12-IV presents a summary of the APS impulse usage for the events of powered flight and orbital maneuvers. For the total period shown in the table, the propellant requirements were approximately 12.2 kg (27 lbm) for Module 1 and 9.5 kg (21 lbm) for Module 2. This represents approximately 42.9% and 33.1% of the total propellant available in the respective modules. High frequency oscillations (17 Hz) were observed on the pitch and roll rate gyros until 80 sec after S-IB/S-IVB separation. The maximum rate observed during this interval was approximately 1.75 deg/second. The effect of this roll rate oscillation was to cause the roll dead band to increase from the nominal \pm 1 deg, thereby causing the vehicle to maintain an attitude error in excess of 1 deg for a period of approximately 30 seconds. The roll attitude error decreased to a nominal operating value after the high frequency oscillations damped out. See Section 12.3.4.2 for further discussion of this phenomenon. ${\rm LH_2}$ sloshing was observed on PU sensor fine mass data. The slosh frequency and amplitude during S-IVB burn are shown in Figure 12-14. The slosh frequency correlated well with the ${\rm LH_2}$ predicted first mode natural frequency. Previous Saturn IB flights have exhibited an ${\rm LH_2}$ slosh frequency near the first mode natural frequency. The slosh amplitudes are presented as indicated by the PU sensor, corrected for sensor attenuation, and extrapolated to the ${\rm LH_2}$ tank wall. The maximum slosh amplitude at the PU sensor was approximately 10.16 cm (4 in) zero to peak (0 - P) which is comparable to ${\rm LH_2}$ slosh amplitudes experienced on previous Saturn IB flights. Oscillations, low in frequency and amplitude (approximately 0.2 deg peak-to-peak maximum at 0.35 Hz), were observed on the pitch actuator position data during S-IVB powered flight. The frequency and amplitude of these oscillations were comparable to those experienced on AS-201. These oscillations were easily discernible on the pitch actuator position, differential pressure, and rate gyro measurements until approximately 145 sec after engine start command when the attitude error and rate gain change was introduced. The oscillations remained at a very low amplitude for the remainder of the S-IVB powered flight. The most probable cause of the noted oscillations in the J-2 engine control system appears to be a combination of LH_2 and LOX sloshing. This phenomenon was experienced on AS-201 and has been simulated in preflight control system studies. The oscillations as experienced on AS-201 and AS-204 | | | | | | | APS | Eng1 ne | | | |--|--------------|-------------------|-------------------|----------------|-----------------|----------------|----------------|-------|-----------------| | Event | Units | Module
1 | Module
2 | IIV | Ip | III | 11111 | IIIp | IIII | | Powered Flight: Separation, Guidance Initiation and Ullage RKT JETT 144 to + 210 seconds | lbf-s | 180.9 | 180.2 | 0 | 0 | 180.9 | 0 | 0 | 180.2 | | Limit Cycle Operations for
Remaining Burntime 210 to
594 seconds | lbf-s | 428.5 | 422.1 | 0 | 0 | 428.5 | 0 | 0 | 422.1
1877.5 | | Initial Recovery Following J-2
Cutoff: 595 to 638 seconds
(Includes LOX & LH ₂ Venting) | lbf-s | 1575.0
7006.0 | 1020.0
4537.2 | 0 | 517.5 | 1057.5 | 1020.0 | 0 | 0 | | Alignment to Local Horizontal
Following J-2 Cutoff 638 to
680 seconds (Includes LH ₂ Venting) | lbf-s
N-s | 379,8
1689.4 | 341.3
1518.2 | 112.3
499.5 | 173.1
770.0 | 94.4 | 119.1
529.8 | 139.7 | 82.5
367.0 | | SLA Panel Deployment: 1194 to
1200 seconds (Includes LH ₂ Venting) | lbf-s | 72.5
322.5 | 102.0 | 27.7
123.1 | 0 | 44.8 | 57.0
253.5 | 0 | 45.0
200.2 | | LEM Separation: 3231 to 3250 seconds | lbf-s
N-s | 65.4
290.7 | 55.5
247.0 | 0 | 0 | 65.4
290.7 | 55.5
247.0 | 0 | 0 | | Alignment to Local Horizontal
Following LEM Separation: 3415
to 3540 seconds (Includes LH ₂ Venting) | lbf-s | 405.0
1801.5 | 337.5
1501.3 | 37.5
166.8 | 255.0
1134.3 | 112.5
500.4 | 165.0
734.0 | 142.5 | 30.0
133.4 | | Inertial Hold (From 5480 to 6356 seconds) LH ₂ Venting at 6133 through 6356 seconds | 1bf¬s
N−s | 963.2
4284.5 | 125.3
557.4 | 52.0
231.3 | 874.3
3889.1 | 36.9
164.1 | 73.6
327.4 | 22.5 | 29.2 | | Maneuver to Retrograde: 6356
to 6645 seconds (Includes LH ₂
Venting) | lbf-s | 530.1
2357.9 | 343.4 | 97.8
435.0 | 330.0
1467.9 | 102.3
455.0 | 113.2 | 130.7 | 99.5 | | LOX Removal During TVC Only:
8774 to 8856 seconds | lbf-s
N-s | 14.8
65.8 | 14.6
65.0 | ·7.6 | 0 | 7.2
32.2 | 7.5
33.4 | 0 | 7.1
31.6 | | Recovery from LOX Removal:
8856 to 8904 seconds | lbf-s
N-s | 98.8
439.3 | 70.2
312.3 | 24.2
107.6 | 37.4
166.5 | 37.1
165.2 | 41.6
185.2 | 0 | 28.6 | | LH ₂ Removal: 8904 to 9085 seconds | lbf-s
N-s | 36.5
162.3 | 118.
526.9 | 14.4
63.9 | 0 | 22.1
98.4 | 15.2
67.7 | 88.9 | 14.3
63.7 | | Initiate Pitch to Retrograde
Following LH ₂ Removal: 9105 to
9180 seconds (Includes LOX and LH ₂
Venting) | lbf-s
N-s | 43.9
195.2 | 242.7
1079.7 | 36.7
163.4 | 0 | 7.2 | 139.5 | 103.2 | 0 | | Total Impulse Expended | lbf-s
N-s | 4794.2
21325.5 | 3373.3
15005.4 | | | | | | | FIGURE 12-14 LH₂ SLOSH DURING S-IVB POWERED FLIGHT did not appreciably affect control system operation. LOX slosh frequencies and amplitudes obtained from PU sensor fine mass data are shown in Figure 12-15. The LOX slosh frequency data correlated well with the predicted second mode natural frequency. The maximum slosh height seen at the PU sensor was approximately 1.65 cm (0.65 in) (0 - P). This slosh height compares favorably with AS-201 and AS-202 flight data. AS-203 LOX sloshing was slightly higher at 6.35 cm (2.5 in) (0 - P). #### 12.3.3 CONTROL DURING ORBIT During orbit, the S-IVB Stage experienced transients resulting from programmed maneuvers, LOX and $\rm LH_2$ venting, LM separation, and the propellant removal experiment. All transients encountered in orbit were well within the capabilities of the control system. Control system data indicates that proper attitude control during orbit was maintained. Following S-IVB cutoff, an inertial attitude hold was maintained until approximately 90 sec after cutoff, during which time the launch vehicle nose cone was jettisoned (approximately 45 sec after S-IVB cutoff). Relatively small disturbances were experienced during the nose cone separation. Following the inertial attitude hold, the attitude control system maneuvered the vehicle to the local horizontal and established the desired orbital pitch rate. The commanded and actual vehicle attitudes following S-IVB cutoff are shown in Figure 12-16. Correlation between the commanded and actual vehicle attitudes indicates normal attitude control following S-IVB cutoff. The APS impulse usage is included in Table 12-IV. The commanded and actual vehicle attitudes during LM separation are shown in Figure 12-17. The pitch, yaw, and roll attitude errors and rates during this period are shown in Figures 12-18 and 12-19, respectively, and Table 12-V presents the maximum control system parameters. The disturbances resulting from the separation of the LM were well within the capabilities of the APS. The APS impulse usage during this time interval is included in Table 12-IV. TABLE 12-V LM SEPARATION PARAMETERS | Parameter | Units | Pitch | Yaw | Roll | |----------------|-------|-------|-------|------| | Attitude Error | deg | 0.75 | -1.11 | -1.0 | | Attitude Rate | deg/s | 0.0 | -0.1 | 0.2 | FIGURE 12-15 LOX SLOSH DURING S-IVB POWERED FLIGHT - 1. LOX Vent OFF - 2. Nose Cone Separation - 3. Maneuver to Local Horizontal FIGURE 12-16 S-IVB STAGE COMMAND ANGLES FOLLOWING S-IVB CUTOFF - 1. LM Separation - 2. LH2 Vent Valve Open - 3. Alignment to Local Horizontal Pitch Command and Pitch Attitude (deg) (Space Fixed) (+ Nose Up) 90 80 Actual • y 70 Commanded X_{v} 60 Start Orbital Pitch Rate. 50 3500 3550 3450 3200 3250 3300 3350 3400 Yaw Command and Yaw Attitude (deg) Range Time (sec) (+ Nose Right) (Space Fixed) Commanded X -1 -2 Actual 0 z -4 3550 3500 3300 3350 3400 3450 3250 Range Time (sec) Roll Command and Roll Attitude (deg) (+ Clockwise Looking Forward) Commanded Xx 0.4 -0.4 -0.8 -Actual $oldsymbol{ heta}$ -1.2 3350 3400 3450 3500 3550 3300 3200 3250 FIGURE 12-17 S-IVB STAGE COMMAND ANGLES DURING LM
SEPARATION Range Time (sec) FIGURE 12-18 S-IVB ATTITUDE ERRORS DURING LM SEPARATION FIGURE 12-19 S-IVB ANGULAR RATE GYROS DURING LM SEPARATION At approximately 5,485 sec, guidance commands were frozen, allowing the vehicle to rotate approximately 60 deg nose up with respect to the local horizontal. The aerodynamic moments increased appreciably as the vehicle angle-of-attack increased, requiring an impulse usage of approximately 3889.1 N-s (874.3 lbf-s) from APS engine I_p . At 6356 sec, a pitch maneuver was initiated to place the stage in a retrograde attitude. The attitude errors and rates during the retrograde maneuver are presented in Figures 12-20 and 12-21. The APS impulse usage during this time interval is included in Table 12-IV. The J-2 engine control system provided satisfactory control during the first 80 sec of the LOX dump during the propellant removal experiment. The APS provided control for the remainder of the experiment. The commanded angles and actual pitch, yaw, and roll gimbal angles are presented in Figure 12-22. The pitch, yaw, and roll attitude errors and APS firings are presented in Figures 12-23 and 12-24. Angular rates are presented in Figure 12-25. The pitch and yaw actuator positions during the propellant removal experiment are shown in Figure 12-26. The maximum pitch attitude error, angular rate, and actuator position were -5.3 deg, +0.3 deg/s, and -0.8 deg, respectively. The same parameters in yaw were -5.5 deg, -0.25 deg/s, and -1.1 degrees. The maximum roll attitude error and rate during the propellant removal experiment were 2.3 deg and -0.28 deg/s, respectively. The APS impulse usage during this time interval concludes the data in Table 12-IV. The actual propellant consumption was slightly higher than predicted (see Section 10). The vehicle was commanded to maintain a retrograde position with the local horizontal at 9393.8 sec after completion of the programmed attitude maneuvers and the propellant removal tests. The vehicle maintained this attitude until 33,451 seconds. At this time, LVDC computer time (TAS) became negative during counter overflow from orbital guidance initiation, TB4 + 90 seconds. When this occurred, the pitch, yaw and roll chi values were frozen in the flight program and the vehicle remained in a fixed attitude for the remainder of orbited life and/or loss of APS control. At 33,451 sec, chi values were frozen at -4.7 deg in pitch, 0.4 deg in yaw, and 0.0 deg in roll. Figure 12-27 depicts the vehicle gimbal angles during this period. Data up to 38,073 sec is compressed data with a reading each 100 seconds. The curves were constructed from a best fit. Data after 38,073 sec is real time data from over Hawaii (Rev 7). Figure 12-27 shows that at approximately 37,235 sec, stability of the vehicle was lost. The vehicle entered a coning oscillation. Figure 12-28 is a graph of the composite gimbal angle changes in the pitch-yaw plane. Vehicle attitude oscillations appear as follows: FIGURE 12-20 S-IVB ATTITUDE ERRORS DURING MANEUVER TO RETROGRADE ATTITUDE FIGURE 12-21 S-IVB ANGULAR RATE GYROS DURING MANEUVER TO RETROGRADE ATTITUDE - 1. LOX Dump On, Burn Mode On - 2. Burn Mode Off - 3. LOX Dump Off - 4. LH2 Dump On FIGURE 12-22 S-IVB STAGE COMMAND ANGLES DURING PROPELLANT REMOVAL TEST Range Time (sec) / FIGURE 12-23 S-IVB ATTITUDE ERRORS AND APS FIRINGS DURING PROPELLANT REMOVAL TEST FIGURE 12-24 S-IVB ATTITUDE ERRORS AND APS FIRINGS DURING PROPELLANT REMOVAL TEST FIGURE 12-25 S-IVB ANGULAR RATE GYROS DURING PROPELLANT REMOVAL TEST 1 1 FCC S-IVB Burn Mode OFF Initiate LOX Dump Auxiliary Hydraulic Pump Flight Mode ON FCC S-IVB Burn Mode ON FIGURE 12-26 S-IVB ACTUATOR POSITION DURING PROPELLANT REMOVAL TEST FIGURE 12-27 S-IVB PITCH, YAW, ROLL GIMBAL ANGLES (HAWAII, REV 7) FIGURE 12-28 S-IVB COMPOSITE GIMBAL ANGLES (HAWAII, REV 7) | Axis | Rate (deg/s) | Amplitude (deg) | Period (sec) | |-------|---------------|-----------------|--------------| | Pitch | ± 0.25 | <u>+</u> 27 | 440 | | Yaw | ± 0.23 | ± 25 | 440 | | Roll | <u>+</u> 0.17 | Increasing | Continuous | Analyses to determine the exact cause for loss of attitude control on the spent stage between 37,208 sec and 37,308 sec have been hampered by lack of precise trajectory data for altitude and attitude time histories during this time interval. The S-IVB telemetry was not operating at this time and it was not possible to determine whether the APS had depleted propellant or ceased operating due to other causes. When the loss of control occurred, the vehicle was flying at a constant space-fixed attitude and the local angle-of-attack was approximately 80 deg (nose up). The best trajectory available, based on a state vector established at 9117 sec (immediately after passivation), shows that perigee shifted and occurred between Tananarive and Hawaii at an altitude of approximately 141 kilometers. An investigation of the aerodynamics involved indicated that even at 141 km there is enough moment to cause the observed motion and that between 120 km and 140 km the aerodynamic forces would have been more than sufficient to cause the observed disturbance. Since the orbit would have had to decay to an altitude of about 105 km for aerodynamic forces to overcome the APS, the most probable cause for the loss of attitude control was APS propellant depletion coupled with aerodynamic forces. The APS had provided attitude control considerably in excess of the guaranteed lifetime. # 12.3.4 CONTROL COMPONENT ANALYSIS # 12.3.4.1 CONTROL ACCELEROMETERS The two body-fixed control accelerometers located in the Instrument Unit (to provide load relief in the pitch and yaw planes from 30 to 110 seconds) functioned properly. The pitch control accelerometer maximum output was -0.93 m/s^2 at 72.1 seconds. The yaw control accelerometer reached a maximum of 0.83 m/s^2 at 72.5 seconds. Data from the control accelerometers are given in Figure 12-6. The telemetered data were filtered by a digital filter while the flight simulation data are the output of the control system filter in the analysis. #### 12.3.4.2 RATE GYROS A triple redundant, ± 10 deg/s range, 3 axis, rate gyro package located in the Instrument Unit was used to provide pitch, yaw, and roll angular rate information for vehicle control throughout flight (Figures 12-5, 12-12, 12-19, 12-21, and 12-25). Analyses of the data indicate that the performance was nominal. The pitch and roll rate gyros had a high frequency (17-18 Hz) content during the first 80 sec of the S-IVB flight. Examination of detailed S-IB oscillograms showed some 17-18 Hz signals in the roll channel during and immediately after liftoff but during the remainder of the S-IB stage flight only 23-26 Hz content of above noise level was noted. The thrust vector control systems and the emergency detection system were unaffected by this 17-18 disturbance due to filters within these systems. In the APS System, used for roll control during S-IVB powered flight, the signals are not filtered and the system was affected. The APS System is an on-off system fired by a combined signal of attitude error from the LVDC and control rate gyro output. The combined signals are summed and fed to a spatial amplifier that modulates the signal to produce APS firing commands. This system is non-linear and will not fire if the rate gyro input has a sufficiently high frequency and amplitude content to widen the spatial amplifier deadband to values above the LVDC attitude error output. Additionally if the amplitude is sufficient to saturate the spatial amplifiers such that an attitude error signal greater than 3.5 deg is required from the LVDC, then roll control authority can be lost. From around 145 sec to 225 sec the roll rate gyros exhibited a 17-18 Hz oscillation that peaked around 185 sec at an amplitude of approximately 3.5 deg/s P-P. During this period of time, APS firings did not occur as frequently as required to maintain the roll attitude error within the nominal ± 1 deg operating limit. Laboratory test results indicate that the deadband is widened to approximately 4.6 deg for the peak amplitude stated above; i.e., the allowable LVDC commanded attitude error would have to be raised from 3.5 deg to 4.6 deg in order for the APS engines to fire. The roll attitude error input and rate input are shown in Figure 12-29. The cause of the 17-18 Hz frequency is unknown but was observed on other instrumentation such as some S-IVB forward skirt vibration measurements and the ST-124M-3 platform accelerometers. This frequency is in the range of IU shell modes determined from dynamic tests. Oscillations of 17-22 Hz have been observed on the rate gyro outputs of all Saturn IB and V flight tests. However, the amplitude and duration of oscillations were greater during AS-204 S-IVB burn than previously observed. Action taken for AS-502 only was a software change; the LVDC roll attitude error limit was changed to \pm 15.3 deg from the \pm 3.5 deg previously utilized. The need for any action on vehicles subsequent to AS-502 is being investigated. FIGURE 12-29 ROLL ATTITUDE ERROR AND ROLL RATE GYRO OUTPUT #### 12.3.4.3 ACTUATOR PERFORMANCE All eight actuators performed smoothly during S-IB stage flight. In general, actuator activity was similar to AS-202. The maximum pitch gimbal angle of -1.76 deg occurred on engine 4 at 80.5 sec, and is 22% of the maximum 8 deg deflection. Engine 2 yaw actuator had the largest yaw gimbal angle, 1.47 deg at 72.8 sec or 18.4% of the maximum. The gimbal rates observed on AS-204 were considerably less than those on AS-203 and comparable with AS-202. The largest gimbal rate observed on AS-204 was on engine 3 pitch actuator, which reached 2.34 deg/s, 12.8% of the design loaded velocity limit of 18.3 deg/second. The average actuator loads on AS-204 were less than those on AS-203 and more than AS-202. The largest torque observed on AS-204 was -16,218 N-m (11,962 lbf-ft) on engine 4 pitch at 80.3 seconds. This
load is approximately 52% of the 31,184 N-m (23,000 lbf-ft) design torque for the component and 35% of the 46,369 N-m (34,200 lbf-ft) stall torque. The differential currents to the servo valves ranged from 6.8 to 10.3 percent of rated 12 ma current during S-IB stage flight. The largest differential current observed was on engine 2 pitch actuator and was 1.24 ma at 84.5 seconds. The maximum values of each pitch and yaw performance parameter for any single actuator during liftoff, max Q, outboard engine cutoff, and S-IB stage flight are presented in Table 12-VI. It should be noted that, due to the physical mounting of the servo actuators, the polarity of their position in degrees may not agree with the polarity of the average actuator positions illustrated in Figure 12-7. Both actuators of the S-IVB stage performed satisfactorily throughout the flight. The engine positioning commands from the control computer were correct and well within the load, gimbal rate, and torque capabilities of the actuators. The maximum actuator deflection was -1.1 deg during the propellant dump experiment on the yaw actuator, which also had the largest valve current, 7.4 ma, at that time. The maximum torque observed was 14,236 N-m (10,500 lbf-ft) which is 27% of the 53,555 N-m (39,500 lbf-ft) nominal design torque for the component. Table 12-VII presents the maximum of each pitch and yaw parameter during ignition, cutoff, flight and propellant dump. #### 12.4 LAUNCH VEHICLE NAVIGATION AND GUIDANCE The overall performance of the navigation and guidance system (ST-124M-3 stabilized platform system, launch vehicle digital computer, and launch vehicle data adapter) was very satisfactory. An analysis of the telemetered guidance data is discussed in subsequent parts of this section. | | 1 | T | <u> </u> | T | T | T | |---------------|---------|--------------|-----------------|-----------------|----------------|--------------------| | Parameters | Units | Axis | Liftoff | max Q | OECO | Flight | | Gimbal Angle | deg | Pitch
Yaw | -0.18
-0.27 | -1.41
0.96 | -0.11
-0.26 | -1.76
1.47 | | Gimbal Rate | deg/sec | Pitch
Yaw | 1.24
-1.52 | -0.30
0.46 | 0.26
0.78 | 2.34
1.90 | | Torque | N-m | Pitch
Yaw | -13236
-4505 | -13826
-8482 | -7441
4024 | -16,218
-10,020 | | Torque | lb-ft | Pitch
Yaw | -9763
-3323 | -10197
-6256 | -5488
2967 | -11,962
-7,390 | | Valve Current | ma | Pitch
Yaw | -0.74
0.99 | -0.20
-0.80 | 0.26 | 1.24 | ^{*}The values represent the maximum from the 4 pitch and 4 yaw actuators and are not necessarily from the same actuator for any parameter or event. TABLE 12-VII S-IVB ACTUATOR MAXIMUM PARAMETERS | Parameters | Units | Axis | Ignition | Cutoff | Flight | Propellant Dump | |---------------|--------|---------------|---------------|--------|--------|-----------------| | Gimbal Angle | deg | Pitch | -0.16 | 0.20 | -0.64 | -0.8 | | | | Yaw | -0.30 | -0.80 | -0.96 | -1.1 | | Gimbal Rate | deg/s | Pitch | 0.14 | 0.03 | 0.35 | 0.044 | | | ucg/s | Yaw | 0.15 | 0.0 | 0.33 | 0.040 | | Torque | N-m | Pitch
Yaw* | 39 5.4 | 0 | 14,236 | 1167 | | Torque | lbf-ft | Pitch
Yaw* | 291.6 | 0 | 10,500 | 1582 | | 77.1 | | Pitch | -2.0 | -0.4 | -5.7 | -5.4 | | Valve Current | ma. | Yaw | -2.0 | 1.3 | 2.5 | 7.4 | ^{*}No Values Obtained Due to Malfunction of Transducer D45 # 12.4.1 NAVIGATION AND GUIDANCE SCHEME PERFORMANCE ANALYSIS The flight program performance was normal. The navigation and guidance schemes functioned properly. The control calculations were correct, and orbital operation was as expected. The cross range (Y) accelerometer exceeded a reasonableness test value just prior to liftoff which resulted in the accumulation of a 0.45 m/s velocity bias error which remained throughout the flight (Figure 12-30). A very strict reasonableness test constant (0.3 m/s) had been imposed near liftoff as an interim fix to limit the magnitude of erroneous accelerations caused by vibration as encountered on previous flights. Vehicle navigation and orbital insertion goals were not affected by the velocity bias error. A yaw offset of -1.5 deg developed during the S-IVB stage ullage ignition (Figure 12-31). Initiation of active control approximately 0.2 sec later moved the engine to correct for the negative yaw. With a considerable increase in thrust at S-IVB stage ignition, a yaw overshoot to 2.1 deg occurred. The vehicle returned to 1.6 deg in yaw offset when IGM was initiated. IGM guidance commanded the vehicle to 3.5 deg yaw but the vehicle responded to only 2.0 deg because of center-of-gravity offset and thrust misalignment. Increased yaw and proper guidance resulted when the yaw Steering Misalignment Corrections (SMCZ) were initiated and increased the chi value. The negative yaw offset remained throughout S-IVB stage burn. With the proper execution of the SMCZ calculations, navigation and orbital insertion conditions were not impaired as a result of the yaw offset. At S-IVB stage cutoff, a 7.5 deg yaw chi command existed in the control system. This yaw command was the final chi value computed for the IGM freeze period prior to S-IVB stage cutoff. It was the accumulation of a 3.5 deg desired yaw command and a 2.0 deg yaw steering correction multiplied by a factor of two after the FCC switch point 4 for the control gain change program at 285.8 seconds. A positive yaw rate of 0.7 deg/s was developed immediately following S-IVB stage cutoff. Indications are that this perturbation was primarily caused by LOX venting with contributions from J-2 engine thrust decay. The perturbation yawed the vehicle to 8.1 degrees. The APS stabilized the vehicle at the final chi command of 7.5 degrees. Even without the perturbation, the APS would have yawed the vehicle to the final chi value. The vehicle end conditions at S-IVB stage guidance cutoff as determined from LVDC telemetry and compared to preflight predicted values (actual-predicted) were -0.018 km in radius, 0.01 m/s in space-fixed velocity vector, and -0.008 deg in path angle from the local horizontal. FIGURE 12-30 CROSSRANGE (Y) COMPONENT OF INERTIAL VELOCITY FIGURE 12-31 YAW OFFSET AND S-IVB STAGE CUTOFF CONDITIONS The programmed orbital maneuvers were completely satisfactory during orbital guidance. Table 12-VIII depicts the start and completion times of the commanded maneuvers and the vehicle attitudes achieved. Pitch attitudes are referenced to the local horizontal. The times indicated are times when the maneuver was started and when the vehicle was restabilized. The position achieved were within the 1 deg limit of the calculated commands. The commands were calculated on insertion conditions. The predicted attitudes were obtained from the preflight operational trajectory. #### 12.4.2 NAVIGATION AND GUIDANCE COMPARISON # 12.4.2.1 POWERED FLIGHT COMPARISON Comparisons between the final post-flight trajectory and the telemetered guidance platform velocities are shown for the powered flight in Figure 12-32. The differences shown for the pitch plane, X and Z velocity differences, indicated very good agreement with the trajectory. The differences are well within the accuracy of the data compared. The telemetered cross range velocity was adjusted by 0.45 m/s for the invalid velocity accumulated prior to liftoff. The differences shown for cross range velocity are larger than desired, however, the value at S-IVB cutoff is within 1 m/s of the error expected from preflight hardware measurements. Orbital telemetry from about 640 sec to 3150 sec was used to determine bias associated with the individual accelerometers. The bias errors were small and may be compared with values presented in memorandum R-ASTR-G-339-66, "Test Data From S/N 8 Platform System For AS-204." The X bias term was about one third the magnitude and opposite in sign, the Y bias term was about the same magnitude and opposite sign, and the Z bias term was approximately equal the referenced value. The test data do not necessarily apply to the platform system flown on AS-204 since accelerometer change-out occurred, it is given as a reference only. The guidance platform measured velocities, along with corresponding data from both the post-flight and operational trajectories, are shown at significant powered flight events in Table 12-IX. The differences between the telemetered velocities and preflight (operational) data are the results of nonstandard flight performance and conditions. The differences between the telemetered and post-flight trajectory velocities are relatively small and reflect tracking errors in addition to small guidance hardware errors. The differences are within the accuracy of the data compared except for cross range velocity which is insignificant TABLE 12-VIII VEHICLE ATTITUDES DURING ORBITAL GUIDANCE MANEUVERS | | *************************************** |
Initial | Initial Position | uc | Stabilized | Pitch* | Pitch* (Deg) | Yaw | Yaw (Deg) | Roll | Roll (Deg) | |---|---|-----------------|------------------|---------------|---------------|----------------------|--------------|----------------------|-----------|----------------------|------------| | Commanded
Maneuver | Time
(Sec) | Pitch*
(Deg) | Yaw
(Deg) | Roll
(Deg) | Time
(Sec) | Position
Achieved | Predicted | Position
Achieved | Predicted | Position
Achieved | Predicted | | Track Local Horizon | 683.8 | 17.0 | 7.3 | ±1.0 | 755.0 | ±1.0 | ±1.0 | 2.0 | 2.7 | ±1.0 | ±1.0 | | LM Separation
Positioning,
Attitude Hold | 3000.8 | ±1.0 | 2.0 | ±1.0 | 3235.0 | 15.2 | 16.1 | -1.3 | -3.3 | ±1.0 | ±1.0 | | LM Separation | 3235.2 | 15.2 | -1.3 | ±1.0 | 3245.0 | သ | ည | -0.7 | -3.4 | ±1.0 | ±1.0 | | Track Local Horizon | 3415.8 | 27.2 | -1.2 | ±1.0 | 3535.0 | ±1.0 | ±1,0 | -1.7 | -3.4 | ±1.0 | ±1.0 | | Attitude Hold | 5485.8 | ±1.0 | 2.5 | ±1.0 | 5495.0 | သ | သ | 2.3 |
3.4 | ±1.0 | ±1.0 | | Pitch to 180° Retro-
grade Track Local
Horizon | 6355.8 | 61.2 | 2 . 6 | ±1.0 | 6621.0 | 180.0 | 180.0 | . 23 | %.
4. | ±1.0 | ±1.0 | | Pitch to -90°, Roll
+85° Track Local
Horizon | 8433.8 | 180.0 | 2. 5 | ±1.0 | ı | -90.0 | -90.0 | 2.0 | 3.
5 | 85.0 | 85.0 | | Roll to -24.2°
Track Local Horizon | 8750.8 | -89.6 | 0.5 | 84. 7 | 9165.0 | -90.0 | -90.0 | 2.6 | 2.0 | -24. 2 | -24.2 | | Pitch to 180° Retrograde Roll to 0°
Track Local Horizon | 9393.8 | -90.0 | 1 | -24. 2 | 1 | 180. 0 | 180.0 | | .5 | ± 1.0 | 11.0 | | * Pitch values referenced to local horizontal CC: Continuous change | nced to local h
ge | orizontal | | | | | | | | | | FIGURE 12-32 GUIDANCE VELOCITY DIFFERENCES (TRAJECTORY MINUS MEASURED) TABLE 12-IX GUIDANCE INERTIAL PLATFORM VELOCITY COMPARISON | Events | | , 1 | | | |------------------|----------------|------------------|------------|-----------| | | * | Telemetered | Trajectory | ctory | | Range Time (sec) | | Accelerometer ** | Postflight | Preflight | | OECO | ^W X | 2496.13 | 2496.42 | 2489.01 | | 142.25 | Ym | -1.35 | -1.87 | -3.98 | | | Z _m | 1713.17 | 1731.03 | 1738.36 | | I G M | щх | 2541.95 | 2542.27 | 2534.67 | | 159.48 | $ m Y_m$ | -3.85 | 67.4- | 96.4- | | | 2 _m | 1809.48 | 1809.45 | 1816.69 | | S-IVB C O | "X | 3188.10 | 3188.64 | 3195.31 | | 593.35 | Ϋ́m | 332.62 | 328.84 | 333.47 | | | $z_{\rm m}$ | 7605.93 | 7605.60 | 7609.16 | | Insertion | χm | 3187.20 | 3187.70 | 3194.17 | | 603.35 | Ϋ́m | 332.95 | 329.23 | 333.84 | | | Zm | 7613.35 | 7613.37 | 7616.28 | *X_m Altitude Velocity (m/s) Y_{m} Cross Range Velocity (m/s) Z_m Range Velocity (m/s) ^{**}Telemetered cross range velocity was adjusted by 0.45 m/s to compensate for velocity accumulated prior to liftoff. with respect to the necessary end conditions for insertion into orbit. The telemetered cross range velocity values shown were taken from LVDA telemetry and do not include the 0.45 m/s accumulated error prior to liftoff. However, this error is reflected in the navigation data shown in Table 12-X. Velocity increase due to thrust decay after S-IVB cutoff was very close to the expected value. The measured velocity vector increase was 6.4 m/s compared with the predicted 5.8 m/s increase. Navigation parameters are presented in Table 12-X for S-IB separation, S-IVB cutoff, and orbital insertion (S-IVB cutoff + 10 sec). Telemetered values are shown along with predicted and post-flight trajectory data. Since S-IB powered flight utilizes open-loop guidance with attitude control only, the guidance measurements do not neccessarily agree with the operational trajectory at stage separation. After IGM is initiated, the guidance system computes and issues commands to guide the vehicle to the prescribed conditions for S-IVB cutoff to insure the desired orbit. Comparison of the telemetered and predicted position, velocity vector, and path angle indicate that the guidance system performed well within tolerances. The actual cutoff velocity, as indicated by guidance, was within 0.01 m/s of the prescribed value. At insertion the velocity difference was 0.2 m/s, which reflects differences between actual and predicted thrust decay and propulsive LOX venting during this 10 sec period. The guidance data are in very good agreement with the postflight trajectory data except in cross range which does include the initial 0.45 m/s error. The difference between the telemetered and post-flight trajectory cutoff velocity was only 0.36 m/second. ### 12.4.2.2 MEASURED VELOCITY CHANGES DURING ORBIT Figure 12-33 presents the measured and predicted inertial velocity change from S-IVB cutoff through about 40 sec of LOX venting, LM separation, LOX and LH $_2$ passivation with about 500 sec of LOX vent after passivation, and LOX venting with the helium valve open. Predicted values were not available for the LM separation and the helium valve open. Velocity changes which include venting effects following S-IVB cutoff are referenced to cutoff time as the common base for both actual and predicted values. The total change includes thrust decay as well as venting effects. The LOX tank vent valve opened 0.4 sec after cutoff and closed after about 40 sec of venting. At cutoff plus 2 sec the actual velocity change was about 0.2 m/s greater than predicted but when the vent valve closed the predicted value was about 0.1 m/s greater than actual. This indicates a slightly greater velocity increase due to engine thrust decay and less venting effect than predicted. The overall effect was essentially the same as predicted. TABLE 12-X NAVIGATION COMPARISON | | | | | Envelope | Guidance | Trajec | tory | |------------|-----------------|----------------|-------|----------------|----------|-------------|-----------| | Event | Parameter | Symbol | Units | Tolerance | Computer | Post Flight | Predicted | | | Position | | | | | | | | | Altitude | X _s | km | NA | 6436.246 | 6436.283 | 6435.696 | | S-IB Stage | Cross Range | Ys | km | NA NA | 35.826 | 35.774 | 35.477 | | Separation | Range | Z _s | km | NA. | 115.965 | 115.970 | 116.174 | | | Radial Distance | R _s | km | +3.06
-4.16 | 6437.38 | 6437.427 | 6436.843 | | | Velocity | | | | | | | | | Altitude | , i | m/s | NA | 1049.48 | 1049.86 | 1042.34 | | | Cross Range | Ý _s | m/s | NA | 121.03 | 120.33 | 118.28 | | | Range | żs | m/s | NA | 2116.54 | 2116.53 | 2124.72 | | | Total Velocity | Vs | m/s | +58.1
-70.1 | 2365.49 | 2365.67 | 2369.58 | | | Path Angle | θ | deg | +2.51
-3.94 | 27.38 | 27.39 | 27.15 | | | Position | | | | | | | | | Altitude | X _s | km | NA | 6217.098 | 6217.402 | 6206.692 | | S-IVB | Cross Range | Ys | km | NA | 140.249 | 139.198 | 142.015 | | Cutoff | Range | Z _s | km | NA | 2010.283 | 2010.224 | 2042.110 | | | Radial Distance | R _s | km | <u>+</u> 1.07 | 6535.531 | 6535.784 | 6535.549 | | | Velocity | | | | | | ì | | | Altitude | Хs | m/s | NA | -2413.07 | -2412.20 | -2450.10 | | | Cross Range | Ϋ́s | m/s | NA | 411.53 | 407.64 | 411.04 | | | Range | żs | m/s | NA | 7428.55 | 7428.65 | 7416.46 | | | Total Velocity | v _s | m/s | <u>+</u> 5.9 | 7821.50 | 7821.14 | 7821.49 | | | Path Angle | θ | deg | <u>+</u> 0.063 | -0.012 | -0.009 | -0.004 | | | Position | | | | | | | | Orbital | Altitude | Xs | km | NA | 6192.513 | 6192.828 | 6181.739 | | Insertion | Cross Range | Ys | km | NA | 144.359 | 143.268 | 146.120 | | | Range | Zs | km | NA | 2084.497 | 2084.435 | 2116.190 | | | Radial Distance | R _s | km | <u>+</u> 1.07 | 6535.532 | 6535.787 | 6535.557 | | | Velocity | | | | | | | | | Altitude | x _s | m/s | NA | -2502.60 | -2501.76 | -2539.69 | | | Cross Range | Ϋ́s | m/s | NA | 409.97 | 406.13 | 409.49 | | | Range | żs | m/s | NA | 7406.72 | 7406.82 | 7393.86 | | | Total Velocity | v _s | m/s | <u>+</u> 5.9 | 7828.82 | 7828.46 | 7828.60 | | | Path Angle | θ | deg | <u>+</u> 0.063 | 0.002 | 0.005 | 0.008 | . _ Spacecraft Lunar Module Adapter (SLA) Panel deployment A and B occurred at 1193.51 and 1193.71 sec range time, respectively. Telemetry coverage was received from Canary Island from about 1022 sec to 1415 second. During this 393 sec period only one velocity pulse (0.05 m/s) was noted in each of range and cross range accelerometer outputs and no change was noted in the altitude accelerometer output. The pulse outputs of the range and cross range accelerometers cannot be attributed to the SLA deployment. A small bias error of 1.3 x 10^{-4} m/s 2 would cause a velocity output of 0.05 m/s during this period of time. The velocity change due to LM separation was essentially all along the range accelerometer axis for a total of about 1.0 m/second. One pulse (0.05 m/s) change was observed from the altitude accelerometer. Since the vehicle pitch attitude at the time of LM separation (3235.24 sec) was about 177.6 deg from the platform range axis, the measured 1.0 m/s velocity change was positive, indicating a deceleration. LOX purge began with engine mainstage control valve open at 8774.31 sec and ended 120.20 sec later. The measured velocity change during LOX purge was 12.5 m/s compared with a predicted value of 14.1 m/second. The difference was probably due to variation in the propellant mass onboard to be dumped (see Section 9.6.3). Engine ignition phase control valve open occurred at 8904.31 sec and closed at 9084.51 sec range time. LH₂ purge occurred during this period. However, prior to this time all the liquid in the tank evidently had boiled off and vented overboard. The velocity change during this 180 sec period was less than 0.1 m/s compared with a predicted value of about 2.3 m/second. At 9094.51 sec the LOX tank vent valve opened. The velocity increase during 500 sec of LOX venting was 5.2 m/s compared to 1.8 m/s predicted. The velocity change during the first 40 sec of this vent was 1.8 m/s compared to 1.1 m/s due to venting immediately following S-IVB cutoff. The average acceleration from 9095 to 9135 sec was 0.044 m/s², which indicates a force of about 641 N (144 lbf) from the propulsive LOX vent. The average acceleration between end of thrust decay and S-IVB cutoff plus 40 sec was 0.026 m/s² which indicates a force of about 827 N (186 lbf) from the propulsive vent. LOX tank pressurization shutoff valves opened at 10349.51 seconds. The helium gas escaped through the LOX vent valve generating a small thrust. The velocity change from 10349.51 to 10660 sec was 1.27 m/second. The average acceleration over this time period was 0.0049 m/s 2 which indicates an average force of about 53 N (12 lbf) from the propulsive helium purge. Velocity changes shown in Figure 12-33, both actual and predicted, are root sum square (RSS) values of changes in platform measured velocity components (vector differences). ### 12.4.3 GUIDANCE SYSTEM COMPONENT ANALYSIS #### 12.4.3.1 LVDC/LVDA ANALYSIS The LVDC and LVDA performed satisfactorily and as predicted for the AS-204 flight. No valid error monitor words and no-self test error were observed
that indicate any deviation from correct operation of the LVDC. Five error monitor words were observed on compressed data which indicate apparent disagreements in the TMR Orbital Check Ready (OCR) latch associated with the LVDA Computer Interface Unit (CIU) interrupt logic. The apparent disagreement is attributed to a difference between rise delay times for the TMR interrupt input logic channels. The disagreement did not impact mission requirements. With the exception of the error monitor words, no deviation from correct operation of the LVDA was observed. # 12.4.3.2 ST-124M-3 STABILIZED PLATFORM ANALYSIS The performance of the ST-124M-3 inertial platform and associated equipment was nominal. The accelerometer pickup and servo amplifier output signals indicated normal loop operation. The oscillations seen in the accelerometer signals were typical vibration response characteristics noted in all previous vehicles. The gyro pickup and servo amplifier output signals indicated that inertial reference was maintained throughout the entire mission. The accelerometer servo loops maintained the accelerometer float within the measuring head stops (\pm $\stackrel{-}{6}$ deg) throughout the flight. The accelerometer encoder outputs indicated that the accelerometers correctly measured thrust acceleration throughout the boost phase of flight. The effects of vibration on the ST-124M-3 inertial platform were minimal. There were no malfunctions due to vibrations as noted on AS-202 and AS-203. The vibration profile of the AS-204 ST-124M-3 inertial platform most nearly resembled that of AS-203, and was significantly lower than AS-202 during critical flight periods. The stabilization and accelerometer loops were operating normally through the pass over telemetry station Hawaii in revolution seven (10 hr: 30 min: 27 sec range time). #### 13.0 SEPARATION #### 13.1 SUMMARY S-IB/S-IVB separation was accomplished as planned and the sequence executed in the desired time period. The S-IVB engine cleared the interstage approximately 0.97 sec following the separation command. Separation transients were small and within the design requirements. LV/LM-1 separation occurred at 3235.24 seconds. Small transients were imparted to the S-IVB during separation but were within design requirements. ### 13.2 S-IB/S-IVB SEPARATION #### 13.2.1 ULLAGE MOTOR PERFORMANCE Three Thiokol TX-280 solid propellant motors equally spaced circumferentially provide a positive acceleration to the S-IVB stage to settle propellants for J-2 engine start. Ullage motor performance was satisfactory. The ullage rocket ignition command was given at 143.30 sec, with the jettison command at 155.21 seconds. Table 13-I presents the individual rocket motor performance parameters as defined by the specification. A comparison of these data with nominal performance limits indicates that the three motors performed within design specifications. Figure 13-1 presents the thrust profiles during firing. ### 13.2.2 RETROROCKET PERFORMANCE The S-IB-4 stage retrorockets are solid propellant Thiokol TE-M-29-5 Recruits which provide a one-retrorocket-out capability as scheduled for S-IB-3 and subsequent stages. Because of a possible retrorocket case burn-through on S-IB-2, the following modifications were made: (1) insulation was added to the inside of the motor case at the nozzle end, before loading of the propellant grain; (2) the cut surface of the propellant grain at the nozzle end was coated with an inhibitor to prevent burning of the cut surface (end burning); and (3) the space between the nozzle adapter and the propellant grain was filled with sealant. Performance of the retrorockets was satisfactory. The retrorocket ignition command was given at 143.50 sec and ignition was at 143.58 seconds. Performance parameters of the retrorockets are shown in Table 13-II. Figure 13-2 presents retrorocket thrust versus time of each rocket. TABLE 13-I ULLAGE MOTOR PERFORMANCE | Parameter | Unita | Motor 1 | Motor 2 | Motor 3 | | ormance Limits | |--------------------------------|-------------------|------------|--------------|------------|---------|----------------| | | | (Pos I-II) | (Pos II-III) | (Pos IV-I) | Maximum | Minimum | | Action Time* | (Sec) | 5.83 | 5.80 | 5.82 | 6.08 | 5.01 | | Burn Time** | (Sec) | 3.84 | 3.80 | 3.83 | 4.10 | 3.54 | | Maximum
Chamber | N/cm ² | 714 | 721 | 726 | 841 | 621 | | Pressure | psi | 1035 | 1045 | 1053 | 1220 | 900 | | Maximum
Ignition Chamber | N/cm ² | 722 | 741 | 757 | 1014 | | | Pressure | pei | 1047 | 1075 | 1098 | 1470 | | | Average Action
Time Chamber | N/cm ² | 516 | 518 | 525 | 607 | 469 | | Pressure | psi | 748 | 752 | 762 | 880 | 680 | | Average Burn
Time Chamber | N/cm ² | 690 | 698 | 705 | 758 | 614 | | Pressure | psi | 1001 | 1012 | 1022 | 1100 | 890 | | Maximum
Thrust | N | 15,974 | 16,129 | 16,254 | 18,460 | 11,565 | | | 1bf | 3591 | 3626 | 3654 | 4150 | 2600 | | Maximum Ignition
Thrust | N | 16,160 | 16,592 | 16,948 | 22,686 | | | | 1bf | 3633 | 3730 | 3810 | 5100 | | | Average Action
Time Thrust | N | 11,552 | 11,605 | 11,761 | 13,545 | 10,431 | | | 1bf | 2597 | 2609 | 2644 | 3045 | 2345 | | Average Burn
Fime Thrust | N | 15,444 | 15,618 | 15,778 | 16,841 | 13,749 | | | 1bf | 3472 | 3511 | 3547 | 3786 | 3090 | | Action Time
Fotal Impulse | N-sèc | 67,337 | 67,302 | 68,458 | 69,370 | 63,765 | | | 1bf-sec | 15,138 | 15,130 | 15,390 | 15,595 | 14,335 | | Burn Time
Fotal Impulse | N-sec | 59,308 | 59,344 | 60,429 | 60,451 | 55,603 | | • | 1bf-sec | 13,333 | 13,341 | 13,585 | 13,590 | 12,500 | ^{*} The time interval between 10% of maximum chamber pressure during the start transient and 10% of maximum chamber pressure during the cutoff transient. ^{**} The time interval between 10% of maximum chamber pressure during the start transient and 75% of maximum chamber pressure during the cutoff transient. FIGURE 13-1 S-IVB ULLAGE MOTOR PERFORMANCE TABLE 13-II RETROROCKET PERFORMANCE | L | | | | | | | | | |----|---------------------|--------------------------|-------------------|---------|---------|---------|---------|----------| | | Ę | | | Rocl | Rockets | | | | | | rarameters | Units | 7 | 2 | ٣ | 7 | Average | Nominal* | | 1. | 1. Burning Time | ၁ә | 1.510 | 1.536 | 1.542 | 1.541 | 1.532 | 1.508 | | 2. | 2. Average Pressure | N/cm ²
psi | 1211
1756 | 1182 | 1182 | 1186 | 1190 | 1208 | | 3. | Average Thrust | N
1bf | 170,247
38,273 | 166,119 | 166,128 | 166,604 | 167,275 | 169,170 | | .4 | Total Impulse | N-s
1bf-s | 257,072 | 255,159 | 256,169 | 256,734 | 256,284 | 255,110 | | L | | | | | | | | | - Burning Time; The interval between the time at which the pressure attains intersection of a line tangent to the pressure curve just prior to decay and a line tangent to the descending portion of the pressure curve 10% of the maximum pressure during the buildup portion of the pressure curve, and the time at which the bisector of an angle formed by the intersects the pressure curve. - 2. Average Pressure! Average of pressure during the burning time. - 3. Average Thrust Average of the thrust during the burning time. - Total Impulse; Area under the thrust-versus-time curve during the burning time. 4. *The results of one firing of the TE-M-29-5 solid motor with a grain temperature of $288.71^{\rm o}{\rm K}$ ($60^{\rm o}{\rm F}$) were extrapolated to vacuum conditions to obtain the nominal values. FIGURE 13-2 RETROROCKET THRUST AS-204 was the last flight scheduled for the chamber pressure measurements. Retrorocket performance for S-IB-5 and subsequent stages will be evaluated on an average or total basis using longitudinal acceleration data. ### 18.2.3 SEPARATION DYNAMICS S-IB/S-IVB separation was completed at 144.47 sec when the S-IVB J-2 engine cleared the interstage, 0.97 sec after separation command. Pertinent separation sequence of events is presented in Table 13-III. Separation acceleration and relative velocities (Figure 13-3) were determined from the accelerometer data and agree closely with predicted. The lateral accelerations during separation are presented in Figure 13-4. The longitudinal translation between S-IB and S-IVB stages, shown in Figure 13-5, agrees quite well with predicted. During S-IB/S-IVB separation only 0.05 m (2 in) of the available 2.032 m (80 in) lateral clearance was used. During and immediately following separation, the attitude errors and angular rates remained relatively low and no problems were encountered in controlling the S-IVB through these transients. The maximum angular velocities measured during separation were: 0.7 deg/s nose up in pitch, at approximately 149.9 sec; -0.6 deg/s nose left in yaw, at approximately 149.9 sec; and -0.4 deg/s clockwise (looking forward) in roll, at approximately 147.0 seconds. The maximum attitude errors were: -1.7 deg in pitch, at approximately 148.1 sec; -1.8 deg in yaw, at approximately 155.4 sec; and 1.3 deg in roll, at 148.2 seconds. During these transients, the Auxiliary Propulsion System (APS) corrected roll properly. At J-2 engine steady-state thrust attainment, the thrust vector control system began correcting the pitch and yaw transients. S-IVB stage attitude errors and angular rates during and following separation are presented in Section 12-0, Figures 12-11 and 12-12. ## 13.3 LV/LM-1 SEPARATION The Lunar Module (LM) was successfully separated from the S-IVB/IU at 3235.24 seconds. The separation caused very little disturbance and resulted in maximum attitude errors of 0.75 deg nose up in pitch, 1.4 deg nose left in yaw, and 1.0 deg counter clockwise (looking forward) in roll. TABLE 13-III SEPARATION EVENTS | | Range 1 | lime | Time from S | ep. Command | |--|-----------|---------|-------------|-------------| | Event | Predicted | Actual | Predicted | Actual | | Inboard Engine Cutoff
Command | 139.34 | 138.97 | -4.30 | -4.53 | | Outboard Engine Cutoff
Command | 142.34 |
142.25 | -1.30 | -1.25 | | Ullage Motor Ignition
Command | 143.44 | 143.30 | -0.20 | -0.20 | | Separation Command (Retro-
rocket Ignition Command) | 143.64 | 143.50 | 0 | 0 | | Retrorocket Ignition | 143.69 | 143.576 | 0.05 | 0.076 | | Retrorocket 90% Thrust | 143.74 | 143.59 | 0.10 | 0.09 | | First Axial Motion | 143.76 | 143.59 | 0.12 | 0.09 | | Separation Complete | 144.65 | 144.47 | 1.01 | 0.97 | | J-2 Engine Start
Command | 145.04 | 144.90 | 1.40 | 1.40 | FIGURE 13-3 S-IB/S-IVB RELATIVE VELOCITY AND LONGITUDINAL ACCELERATION FIGURE 13-4 LATERAL ACCELERATIONS DURING S-IB/S-IVB SEPARATION Range Time (Sec) FIGURE 13-5 S-IB/S-IVB SEPARATION DISTANCE ### 14.0 VEHICLE ELECTRICAL SYSTEMS ### 14.1 SUMMARY The electrical systems of the AS-204 launch vehicle operated satisfactorily during the entire flight. Battery performance - including voltages, currents, and temperatures - was satisfactory and remained within predicted tolerances. The master measuring voltage supplies performed satisfactorily. The secure command system and range safety decoder were operable during flight. All Exploding Bridge Wire (EBW) firing units responded correctly. Battery lifetime met mission requirements. ## 14.2 S-IB STAGE ELECTRICAL SYSTEM Inflight power for the S-IB stage is supplied by two 28 volt, zinc-silver batteries, designated 1D10 and 1D20. Each battery is rated at 2000 amp-minutes. The power and distribution system consists of batteries, measurement voltage supplies, distributors, plug J-Boxes, and interconnecting circuitry. Three master measuring voltage supplies are utilized to furnish a precisely regulated reference voltage to the telemetry system. Each power supply converts 28 vdc to a regulated 5 vdc reference voltage for use in the instrumentation measuring system. Differences in configuration between AS-202 and AS-204 are discussed in Appendix A. The S-IB-4 stage electrical system performed as expected throughout normal flight periods, and all mission requirements were met. Battery performance - including voltages, currents, and temperatures - was satisfactory and remained within predicted tolerances. The Secure Command System and Range Safety Decoder were operable during flight. All Exploding Bridge Wire (EBW) firing units responded correctly. All Thrust CK Pressure Switches and EBW units functioned properly. The average charge time for the retro rocket EBW units was 0.66 second. The charge time for the separation EBW was 0.84 second. The destruct EBW units indicated no charge. The voltage for each battery averaged 27.8 vdc throughout the normal flight period. Battery voltage drops and current loads correlated with significant vehicle events. The most pronounced power drains were caused at S-IB cutoff by conjoint conax firing and prevalve operation. The current on batteries 1D10 and 1D20 averaged approximately 30 amps throughout powered flight. Power consumption did not approach the specification limit of 120 hours continuous activation. The voltage and current profiles for the batteries are presented in Figure 14-1. The Master Measuring Voltage Supplies performed satisfactorily, and remained within the allowable tolerance of 5.000 ± 0.0125 vdc. • \$ FIGURE 14-1 S-IB STAGE CURRENT AND VOLTAGE The following tabulation indicates battery power consumption from liftoff in amp-min and as a percent of rated capacity: | Battery | Capacity
(amp-min) | Consumption (amp-min) to Separation | Consumption (amp-min) through Playback | |---------|-----------------------|-------------------------------------|--| | 1D10 | 2000 | 85.8 (4.2%) | 193 (9.6%) | | 1D20 | 2000 | 59.1 (2.9%) | 114.4 (5.7%) | ### 14.3 S-IVB STAGE ELECTRICAL SYSTEM The AS-204 S-IVB stage electrical power system consisted of four batteries, one LOX and one LH $_2$ chilldown inverter, a static inverter-converter, three 5 vdc excitation modules, and fifteen 20 vdc excitation modules. Differences in configuration between AS-202 and AS-204 are covered in Appendix A. Forward 1 and 2 batteries were rated at 300 and 4 amp-hours, respectively. Aft 1 and 2 batteries were rated at 70 and 25 amp-hours, respectively. The following tabulation indicates battery power consumption in amp-hours and as a percent of rated capacity: | Battery | Capacity
(amp-hours) | Amp-Hours Used at 7.54 hr | Percent Con-
sumed at 7.54 hr | |---------|-------------------------|---------------------------|----------------------------------| | Fwd. 1 | 300 | 125* | 41.6 | | Fwd. 2 | 4 | 0.8 | 20 | | Aft 1 | 70 | 14 | 20 | | Aft 2 | 25 | 9.4 | 37.6 | *Voltage level too low for TM system after 7.54 hours. Battery voltage and current profiles for the entire flight are presented in Figure 14-2. The composite average temperature of the batteries from the switch to internal power until S-IVB engine start command was 312°K (101°F). Battery temperatures remained below the 347°K (169°F) limit. The temperature of each battery at S-IVB engine cutoff and the maximum and minimum temperatures of each battery for the duration of the flight are shown in Figure 14-3. The battery temperature histories indicate normal heat rise during battery loading and proper cycling of the heater circuits to maintain battery temperature. Temperature limits of 347°K (169°F) during powered flight and 366°K (199.1°F) in orbit were not approached. Forward battery 1 reached a high temperature of 341°K (154.1°F) shortly before the close of second orbit, but stabilized gradually to 336°K (144.1°F). FIGURE 14-2 S-IVB BATTERY CURRENT AND VOLTAGE FIGURE 14-3 S-IVB BATTERY TEMPERATURES The static inverter-converter and the chilldown inverters performed satisfactorily. At umbilical disconnect, the static inverter-converter voltage was 114.8 vac; the voltage remained at this level through PU system activate to S-IVB engine cutoff. The LH₂ chilldown inverter supplied power satisfactorily to the LH₂ chilldown pump; the voltage was a nominal 56.5 v at 401.0 Hz, and the operating temperature range was 277°K (39°F) to 282°K (47°F). The LOX chilldown inverter supplied power satisfactorily to the LOX chilldown pump; the voltage was a nominal 56.5 v at 400.2 Hz, and the operating temperature range was 266°K (20°F) to 288°K (55°F). All EBW firing units performed satisfactorily. The ullage rocket ignition EBW units were charged at 139.88 sec; and the normal ullage rocket ignition occurred, on command, at 143.30 seconds. The ullage rocket jettison EBW units were charged at 152.41 sec and were discharged at 155.52 seconds. This and other data indicated that all three ullage rockets were jettisoned satisfactorily. The electrical portions of the S-IVB control system responded properly to the commands generated by the sequencer and the Instrument Unit. The S-IVB stage switch selector performed as expected. Telemetry data indicated that both range safety receivers functioned properly during the entire flight. The Electrical Control and Electrical Power Systems operated satisfactorily to provide the necessary control functions and electrical power during the Dump Experiment. The LOX Tank Vent Valve event indication did not fully respond to the close command which was exercised at 11,651.35 seconds. However, it operated properly during the subsequent LOX Vent Valve command. Data after the Dump Experiment were analyzed to evaluate the Launch Vehicle orbital coast lifetime. Forward battery 1, which provides power to the TM system, decreased below the level required to operate the system on the fifth revolution. The voltage was 29 volts at Tel-4 (22680 sec), dropped to 17 volts at Hawaii (27150 sec), and was indicating 0 volts at Guaymas (27800 sec). The voltages for Forward 2, Aft 1, and Aft 2 batteries were at normal levels at 27150 seconds. However, since the TM battery voltage was below the level required to operate the system, no data are available to determine the life of these three batteries after 7 hrs 32 min (27150 sec). # 14.4 INSTRUMENT UNIT ELECTRICAL SYSTEM The Electrical Subsystem functioned normally from liftoff through at least 10.7 hours. The IU electrical system consisted of four batteries (designated 6D10, 6D20, 6D30, 6D40), two power supplies, four types of distributor, and a switch selector. The four batteries, each rated at 350 ampere-hours, provided the 28-vdc power for the IU. These 20-cell batteries were composed of alkaline silver-zinc cells with potassium hydroxide electrolyte. The two power supplies converted the unregulated 28 vdc from the batteries to regulated 56 vdc required for stabilized platform electronics and to highly regulated 5 vdc used as excitation and reference voltage for transducers and signal conditioning equipment. The four types of distributor provided power/signal distribution and switching for IU components. The switch selector decoded the flight sequence commands issued by the LVDC/LVDA and activated the proper circuits to execute the commands. The 56-volt power supply voltage remained within the tolerance limits of 56 ± 2.5 vdc for a 1.1 to 8 ampere load. The 5-volt measuring voltage supply remained within the 5 ± 0.005 vdc tolerance for a 1 ampere load. The distributors performed without discrepancy. The battery voltages and internal temperatures were as anticipated throughout the mission. There was a slight rise in the voltages of all four batteries due to the increase in internal temperatures associated with current discharge. The largest temperature rise occurred in the 6D20 battery. Figure 14-4 shows battery voltages, currents, and temperature trends throughout the flight. The following tabulation indicates battery power consumption in amp-hours and as a percent of rated capacity: | Battery | Amp Hrs Used at 10.7 Hours | % Used | Hours
Remaining | |---------|----------------------------|--------|--------------------| | 6D10 | 264 | 75.4 | 3.48 | | 6D20 | 293 | 83.7 | 2.1 | | 6D30 | 203 | 58.0 | 7.74 | | 6D40 | 176 | 50.3 | 10.54 | Bus
currents agreed with predictions to within 10 percent for the initial 22,000 sec of flight. The largest divergence between predicted and actual data was on the 6D20 and 6D30 buses. 6D20 current was higher and 6D30 current was lower than predicted. Between 920 and 5800 sec, the 6D20 bus current rose from 5.3 percent to 9.4 percent above the predicted. The 6D10 and 6D40 bus currents were within 4 percent of the expected values for the initial 22,000 seconds. The usual excursion was observed on the 6D20 battery voltage and current at liftoff. A voltage excursion was also present on the 6D30 battery at this time. The usual spike in the 6D10 bus current occurred at liftoff and is attributed to the 56 vdc converter. Staging at 145 sec produced the expected spikes in the 6D10, 6D30, and 6D40 bus currents. The control accelerometer turnoff at 120 sec was reflected in a 0.5 ampere decrease in the 6D40 bus current. The opening of the water solenoid valve at 180 sec produced a slight decrease in 6D20 bus current. The opening and closing of this valve at 17,200 and 22,350 sec, respectively, was also observed in this manner. The 6D30 bus current increased 1 ampere reflecting "tape recorder record On" at 136 sec, with "tape recorder record Off" at 161 sec reducing the current by 1 ampere. The IU Tape Recorder playback was also indicated in the 6D30 bus current by a 1.0ampere rise between 597 and 625 seconds. At 285 sec, there was a 0.5-ampere increase in the 6D30 bus current due to gain changes in the Flight Control Computer with a corresponding decrease in the 6D30 bus voltage. The 6D30 bus measurements (M14-601 and M18-601) also reflect Azusa power-off as a decrease of 4.2 amperes at 880 seconds. The SLA Panel deployment was observed on the 6D10 battery bus parameters at 1193.3 seconds. FIGURE 14-4 INSTRUMENT UNIT BATTERY VOLTAGE, CURRENT, AND TEMPERATURE - ۲ ### 15.0 RANGE SAFETY AND COMMAND SYSTEMS ## 15.1 SUMMARY Secure Range Safety Command Destruct Systems (RSCDS) were fully operational and could have performed the destruct function at any time during powered flight. The Digital Command System (DCS) performed satisfactorily. Seven switch selector mode commands from MILA during the third orbital pass were not issued in proper form to obtain the desired DCS response. ### 15.2 COMMAND DESTRUCT SYSTEMS Identical RSCDS were operational on the S-IB-4 and S-IVB-204 stages. Each stage carried two RSCDS installations that operated independently in response to a common ground command, thus affording a very high degree of reliability. Three types of range safety command were provisioned: - 1. Arm/Cutoff Arming of the Exploding Bridge Wire (EBW) and thrust termination. - 2. Destruct Firing of the EBW. - 3. Safe Disconnecting the command decoding equipment from its power supply. No arm/cutoff and no destruct commands were required. During the AS-204 flight, telemetry indicates that the command antenna, receivers/decoders, destruct controllers, and EBW firing units would have performed satisfactorily if needed. The low level field measurements for the command-destruct receivers indicated that they had adequate signal strength throughout the flight. EBW firing unit data indicated that the units were in the required state of readiness. The receivers turned off at 629.3 sec, as observed in the data from Bermuda. ### 15.3 DIGITAL GUIDANCE COMMAND SYSTEM DCS performance was completely satisfactory. The limiter test voltage requirements for the system indicated its steady receipt of a good signal level. Table 15-I contains a list of significant DCS events. The Command Received Pulse (CRP) issued by the LVDC at 609.28 sec was an automatic function to reset the Command Decoder register at the initiation of orbital guidance. The SLA panel deployment commands were issued as a backup, beginning at 1272.48 sec, inasmuch as the SLA panel deployment, which occurred actually at 1193.5 sec, had not been verified. Seven switch selector mode commands issued by MILA during the third orbital pass, to effect LOX Vent Valve closing, did not include the expected data words; hence, the commands could not be effectuated. DCS and LVDC response was, however, proper under the circumstances. | Range Time (Sec) | Pulse
Transmitted | Command Word Received Remarks | |------------------|----------------------|--| | 609.28 | CRP | Issued by LVDC during orbital initialization | | 1272.48 | AVP | Sw Sel Mode Command SLA Panel Deploy A | | 1272.51 | CRP | | | 1272.79 | AVP | First Data Word | | 1272.80 | CRP | | | 1273.07 | AVP | Second Data Word | | 1273.09 | CRP | | | 1273.38 | AVP | Sw Sel Mode Command SLA Panel Deploy B | | 1273.40 | CRP | | | 1273.68 | AVP | First Data Word | | 1273.69 | CRP | | | 1273.96 | AVP | Second Data Word | | 1273.98 | CRP | | | 11707.01 | AVP | Sw Sel Mode Command AVP Time not Available | | 11707.03 | CRP | | | 11707.65 | AVP | Sw Sel Mode Command These mode commands | | 11708.20 | AVP | Sw Sel Mode Command were sent when data words were expected, | | 11708.80 | AVP | Sw Sel Mode Command therefore, no CRP's were issued. | | 11717.80* | AVP | Sw Sel Mode Command | | 11718.10* | AVP | Sw Sel Mode Command | | 11718.40* | AVP | Sw Sel Mode Command | | 11718.70* | AVP | Sw Sel Mode Command | | 1 | ** '.5' | n 1 | AVP: Address Verification Pulse CRP: Command Received Pulse *Approximate Times ## 16.0 EMERGENCY DETECTION SYSTEM ### 16.1 SUMMARY Only the launch vehicle portion of the Emergency Detection System (EDS) was flown on AS-204. The EDS sensors and logic functioned properly, and all abort parameters remained below Saturn IB abort limits. ### 16.2 SYSTEM DESCRIPTION The AS-204 launch vehicle portion of the EDS was the same as on previous Saturn IB vehicles. The absence of a Command and Service Module dictated an "open loop" configuration. In addition, the Q-Ball, which is a launch vehicle sensor, was not flown on AS-204. The Saturn IB automatic abort parameters are: angular overrates and two or more S-IB engines-out. The Saturn IB manual abort parameters are: angle-of-attack, LV attitude reference failure, S-IB and S-IVB stage thrust, angular overrates, and attitude error (spacecraft sensed). Of these parameters, all except angle-of-attack and attitude error were monitored on AS-204. ### 16.3 EDS BUSES The EDS buses - 6D91, 6D92, and 6D93 - are supplied by the IU batteries 6D10, 6D30, and 6D40, respectively. The EDS buses were energized properly throughout the mission. The IU battery voltages, shown in Section 14, represent the respective EDS bus voltages. #### 16.4 EDS EVENT TIMES Tables 16-I and 16-II list the event times associated with the Emergency Detection System. All timed EDS events occurred properly. ### 16.5 THRUST OK INDICATIONS The H-1 engine has three discrete thrust chamber pressure sensors and the J-2 engine has two. Loss of thrust indication from two of the three Thrust OK switches on the H-1 engine results in indication of engine-out to the crew. Before automatic abort deactivation, loss of thrust on two or more S-IB engines results in energizing the 6D95 (automatic abort) bus. There was no indication of S-IB engine-out from ignition to inboard cutoff and, therefore, no indication of the automatic abort bus having been energized. S-IVB engine thrust is indicated to the crew for a manual abort cue. The logic is such that, if either thrust OK switch actuates, indication is given to the crew. The performance of the thrust sensors and associated logic on AS-204 was nominal. Table 16-III gives the thrust OK switch actuation times for AS-204 flight. TABLE 16-I | EDS/SWITCH SELECTOR EVENTS | | | | | | | |------------------------------------|------------------|--|--|--|--|--| | <u>Function</u> | Range Time (sec) | | | | | | | LV Engines EDS Cutoff Enable | 60.31 | | | | | | | Excessive Rate Auto-Abort Inhibit | 132.03 | | | | | | | Two Engines Out Auto-Abort Inhibit | 132.42 | | | | | | | Inboard Engines Cutoff | 138.97 | | | | | | | Auto-Abort Enable Relays Reset | 139.18 | | | | | | | Outboard Engines Cutoff | 142.25 | | | | | | | S-IB/S-IVB Separation Command | 143.50 | | | | | | TABLE 16-II | | EDS/DISCRETE EVENTS | | |----------------|-------------------------------------|------------------| | Meas. No. | Event | Range Time (sec) | | K18-602 | EDS/Manual Cutoff Armed | 40.52 | | K9-602&K11-602 | EDS S-IB One or More
Engines Out | 139.26 | | K63-602 | S-IB Physical Separation | 143.89 | TABLE 16-III | THRUST OK SWITCH OPERATING TIMES | | | | | | | | | |---|---|---|--
--|--|--|--|--| | Stage | Engine | <u>Switch</u> | Closed | <u>Open</u> | | | | | | S-IB S-IB S-IB S-IB S-IB S-IB S-IB S-IB | 1
1
2
2
3
3
3
4
4
4
4
5
5
5
6
6
6
7
7
7
8
8
8
8
1 | 1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
3
1
2
3
3
1
2
3
3
1
2
3
1
2
3
1
2
3
1
2
3
1
2
3
2
3 | - 1.50
- 1.50
- 1.55
- 1.67
- 1.65
- 1.50
- 1.51
- 1.45
- 1.67
- 1.67
- 1.65
- 1.83
- 1.84
- 1.75
- 1.76
- 1.72
- 1.83
- 1.75
- 1.76
- 1.72
- 1.83
- 1.84
- 1.90
- 1.75
- 1.76
- 1.75
- 1.76
- 1.75
- 1.83
- 1.84
- 1.80 | 142.24
142.24
142.27
142.24
142.27
142.32
142.32
142.32
142.27
142.24
142.27
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.24
139.25 | | | | | | S-IVB | 1 | 2 | 147.67 | 593.35 | | | | | ### 16.6 EDS RATE GYROS The triple redundant rate gyros for sensing angular overrate provide for automatic abort during first stage flight and a cue for manual abort during second stage flight. Abort indication occurs if two or more gyros in any one axis sense an overrate. The limit settings on AS-204 were ±5 deg/s in the pitch and yaw axis and ±20 deg/s in the roll axis. The maximum rates experienced during first stage flight on AS-204, after liftoff, were -0.9 deg/sec pitch (at 85 sec), +0.7 deg/sec yaw (at 86 sec), and +1.2 deg/sec roll (at approximately 20 sec). Near liftoff, rates were observed of 1.25 deg/sec pitch and 2 deg/sec roll. Maximum noise, witnessed at liftoff, could have contributed significantly to the rates observed. All rates were measured before being filtered. The overrate switches operate as a function of the filtered gyro rate outputs. As these rates were well below limit setting, there were no indications of overrate switch closures. ### 16.7 LAUNCH VEHICLE ATTITUDE REFERENCE MONITORING If the ST-124 platform fails in such a fashion that the platform achieves unreasonable gimbal angles in a given time increment, a discrete indication is given to the spacecraft. On AS-204, the platform functioned properly; therefore, no reference failures were indicated. The platform gimbal angle rate reached a maximum of 36 percent of the rate which results in a failure indication. ## 16.8 EDS DISTRIBUTOR The EDS Distributor functioned normally throughout the flight. The thrust-OK voting logic functioned normally during S-IB stage engines ignition and cutoff. The Switch Selector command for inboard engines cutoff was issued at 138.97 sec, and the discretes monitoring one and two S-IB engines-out came on at 139.25 seconds. The time delay from the Switch Selector command to the engine-out discrete was therefore 0.28 sec, which is nominal for this function. Since no overrate conditions were experienced on this flight, the overrate voting circuitry within the EDS Distributor was not exercised. ### 17.0 STRUCTURES ### 17.1 SUMMARY The postflight predicted longitudinal load and bending moment for the AS-204 vehicle compares favorably with the flight measured accelerometer and strain data. Vehicle loads due to the combined longitudinal load and bending moment were below limit design values and, therefore, the stress levels in key structural members were below their limit design value. Measured vehicle first and second bending mode data compare favorably with dynamic test data. There was no indication that POGO occurred. The fin bending and torsion mode frequencies measured on AS-204 compare well with those from AS-202 and AS-203. The S-IB, S-IVB, and IU stage structure and component vibrations were as expected. H-1 and J-2 engine vibrations were as expected. Vibration levels on the structure and internally mounted components of the IU were within the design criteria. The S-IVB forward skirt panel dynamic strain measurements gave no indication of flutter on 12 of the 16 measurements. On the remaining measurements a complex periodic wave shape was observed between 80 and 87 sec that was characteristic of limited amplitude flutter, as expected. The measured composite strain signal was insignificant for AS-204 in both amplitude and duration. ## 17.2 TOTAL VEHICLE LOADS AND MOMENTS ## 17.2.1 LONGITUDINAL LOADS Vehicle postflight predicted longitudinal force distributions were computed using the mass characteristics of AS-204 and the applied forces from the flight trajectory data recorded during S-IB stage burn. The longitudinal accelerations obtained from the analysis show agreement with values measured during flight at all time points and reached a maximum of $42.1~\text{m/s}^2$ at 138.97~sec, the time of IECO. Comparisons between the postflight predicted longitudinal force and that derived from the strain measurements at station 23.9 m are present in Figure 17-1 for the conditions of maximum bending and maximum compression, which occurred at 72.5 and 138.97 sec, respectively. These comparisons show consistent results. The longitudinal load at Station 23.9 m was 5,965,510 N (1,341,100 lbf) at IECO and is 7.3% greater than the design loads analysis value of 5,558,137 N (1,249,525 lbf) based on R-P&VE-SL-212-63. This difference is acceptable, since combined longitudinal and bending moment loads are below limit design values, and occurred due to weight increase above Sta. 23.9 m for the AS-204 configuration as compared to the configuration used in the design loads analysis. The AS-201 and AS-202 vehicles longitudinal load values were greater than the loads analysis values by FIGURE 17-1 VEHICLE LONGITUDINAL FORCE DISTRIBUTION 3% and 6%, respectively. The AS-203 vehicle values were less than loads analysis values. The AS-204 longitudinal load time history at Sta. 23.9 m, obtained from strain data, is compared to the time histories for vehicles AS-202 and AS-203 in Figure 17-2. ### 17.2.2 BENDING MOMENTS The AS-204 maximum pitch moment of 1,145,900 N-m (10,142,100 1b-in) occurred at time point T = 72.3 sec and the maximum yaw moment of -1,160,000 N-m (-10,267,000 1b-in) occurred at 72.5 seconds. The maximum resultant moment of 1,593,950 N-m (14,107,700 1b-in), occurring at 72.5 sec, represents 25% of the design criteria of 6,361,000 N-m (56,300,000 1b-in). The resultant vehicle postflight bending moment for 72.5 sec versus vehicle station is presented in Figure 17-3. The measured strain data at Stations 23.9 m and 32.0 m is derived from 24 and 16 strain gauges, respectively. The strain data at sta. 23.9 m does not include effect of the 2.67 m (105 in) LOX tank. The results from two instrumented vehicles showed this to be about 10%. ### 17.2.3 BODY BENDING OSCILLATIONS The first and second vehicle bending modes determined from the AS-204 flight data compared favorably with those predicted by dynamic analysis, as presented in Reference 5. The response amplitude at the vehicle bending frequencies was low, but generally higher than that measured on previous Saturn IB flights. The amplitudes at both the first and second vehicle bending frequencies were considerably higher in the yaw than in the pitch direction. The greatest amplitude response recorded was 0.111 G_{rms} , measured from 1 to 4 sec of flight at the second vehicle bending frequency at Station 22.7 m (895 in) in the pitch direction. The data was analyzed from 0 to 25 Hz using a 0.677 Hz bandwidth filter. Figure 17-4 shows the vehicle bending frequency time histories from AS-204 flight data compared to dynamic analysis time histories. Little deviation between measured and predicted values is indicated. Figure 17-5 shows response amplitudes at the first and second vehicle bending frequencies in the pitch and yaw directions for each station measured. These amplitudes display the expected relative maxima during liftoff, Mach 1 - max Q portion of the flight, and separation. ## 17.2.4 LONGITUDINAL DYNAMIC ANALYSIS (POGO) A RAVAN analysis was performed on selected lateral data for time points prior to liftoff and on longitudinal data at selected time points throughout first stage flight to determine predominant frequencies in the 0 to 25 Hz range and their rms amplitudes. The predominant frequencies are shown in Table 17-I. During first stage flight, various data were investigated to determine if coupling between structural and fluid vibrations, as evidenced by the engine chamber pressure measurements, was present. -: FIGURE 17-2 LONGITUDINAL LOAD (FROM STRAIN DATA AT STA. 23.9 M) FIGURE 17-3 VEHICLE BENDING MOMENT or Control FIGURE 17-4 VEHICLE BENDING MODES Pitch FIGURE 17-5 VEHICLE BENDING AMPLITUDES TABLE 17-I RESPONSE FREQUENCIES | | Predominant Frequencies (Hz) | | | | | | | | | | |---------------
------------------------------|-------------------|------------------|------------------|------------------|--------------------|--------------------|----------------------|----------------------|----------------------| | | Lateral | | | | - | Longit | udinal | | | , <u></u> | | Time
(sec) | -2.7
to
0.3 | -1.0
to
1.0 | 1.0
to
3.0 | 3.0
to
5.0 | 5.0
to
7.0 | 60.0
to
62.0 | 71.0
to
73.0 | 124.0
to
126.0 | 137.0
to
139.0 | 140.0
to
142.0 | | | 2.0 | 3.0 | 5.0 | 2.0 | 4.0 | 5.0 | 2.0 | 4.5 | 3.0 | 5.0 | | | 3.0 | 11.0 | 10.0 | 7.0 | 5.5 | 8.0 | 4.0 | 7.0 | 6.0 | 7.0 | | | 4.5 | 17.5 | 13.0 | 8.0 | 8.5 | 10.0 | 7.0 | 10.0 | 7.0 | 9.0 | | Freq. | 6.5 | 20.0 | 15.5 | 17.5 | 11.0 | 16.0 | 9.0 | 12.5 | 8.0 | 13.0 | | () | 8.0 | | | 20.0 | 14.0 | 18.0 | 12.0 | 15.5 | 12.0 | 17.0 | | | 9.5 | | | | 19.0 | | 14.5 | 17.5 | 15.0 | 20.0 | | | 12.0 | | | | | | 16.0 | | 17.0 | | | | 15.0 | | | | | | 18.5 | | 19.0 | | | | | | | | | | 20.0 | | | | No coupling and subsequent response buildup, which could be termed a longitudinal instability phenomenon or POGO, was noted. The dynamic load factor for the S-IB stage engine buildup transient was determined to be 1.11, using simplified total thrust force and the total holddown arm force (see Figure 17-6). Actual thrust buildup curves are presented in Section 8. The values obtained from this analysis compare favorably with AS-202 and give an indication of adequate timing between firing of engine pairs. ## 17.3 S-IB STAGE ANALYSIS ### 17.3.1 S-IB FIN BENDING AND TORSION The fin bending and torsion characteristics were measured during flight. Due to clipped data at liftoff, Mach 1, and max Q portion of flight, the evaluation was limited to defining predominant frequencies only. The results agree favorably with previous flights. A frequency range of 0 to 80 Hz was analyzed for various time periods. The predominant frequencies versus vehicle velocity for fins 5 and 7 are presented in Figure 17-7. These frequency values confirm the analysis predictions that no flutter conditions would exist during critical flight periods. The first bending and torsion mode frequencies are approximately the same as those recorded on AS-202 and AS-203 flights. The maximum amplitude response of the fins could not be determined due to the data being clipped. It was expected that maximum amplitude would have occurred during the Mach 1/max Q portion of flight. The data confirms this, since the large amplitudes which caused the data clipping did occur at these time periods. #### 17.3.2 S-IB STAGE VIBRATIONS The S-IB stage vibration environments were normal and did not exceed expected levels. Valid data was received from 21 of the 22 measurements which recorded the structural and component vibration environments. The vibration environment obtained is summarized in Table 17-II. Vibration envelopes for the S-IB stage structure and components are presented in Figures 17-8 and 17-9, respectively. The vibration envelopes for the S-IB fin tip structure are shown in Figure 17-10. The data on which these envelopes are based did not reveal any unusual levels. ## 17.3.3 H-1 ENGINE VIBRATIONS The envelopes of H-l engine vibrations, presented in Figure 17-11, are resulting composite levels recorded by a total of fifteen measurements that were located on the S-IB stage engines. These envelopes are normal for these measurements and expected levels were not exceeded. -: FIGURE 17-7 FIN BENDING AND TORSION MODES TABLE 17-II S-IB VIBRATION SUMMARY | | Area Monitored | Max.
Level
(G _{rms}) | Range
Time
(sec) | Remarks | |-----------|---|--------------------------------------|------------------------|--| | | Upper Structure
E226-11, E227-11 | 3.5 | 4.0 | Level of 3.5 G _{rms} at liftoff
and 0.5 to 2.5 G _{rms} throughout
flight are approximately the
same as A5-201 values. | | STRUCTURE | <u>Spider Beam</u>
E504-11, E505-11 | 11.0 | -1.0 | Liftoff level 3.0 G _{rms} greater than AS-201. Flight levels comparable. | | | Engine Thrust Beam
E500-4, E501-4,
E502-9, E503-9 | 5.5 | -2.0 | Liftoff level and flight levels same as AS-201. | | | Thrust Cham. Dome Longitudinal E33-1, E33-3, E33-5, E33-7 | 6.0 | 25.0 | Liftoff and flight levels
are 1 G _{rms} lower than AS-201
values. Measurement being
investigated. (E33-3) | | ENGINE | <u>Lateral</u>
E11-2, E11-4
E11-6, E11-8 | 8.0 | 4.0 | Liftoff and flight levels same as AS-201. | | | Turbine Gear Boxes
E12-1 thru E12-8 | 27.5 | 130 | Liftoff and flight levels are
slightly higher than the AS-201
values, ranging from 15 to 27
G _{rms} . | | | Instrument Panel F-II
E101-12, E102-12,
E103-12 | 4.2 | O | Levels are approximately the same as AS-201 values. Max level of 4 G _{rms} at liftoff. | | | <u>Distributor 9A3</u>
E521-9, E522-9,
E523-9 | 6.5 | 2.0 | Liftoff levels are 3.5 G _{rms} higher than AS-201. Flight levels are higher by 1.5 G _{rms} . | | COMPONENT | Engine #4 Actuators
E271-4, E272-4,
E273-4, E274-4,
E275-4, E275-4 | 5.5 | 5.0 | Approximately the same as level recorded on SA-6. Levels ranged from 0.5 to 5.5 Grms throughout S-IB powered flight. | | FIN | <u>Fin Tip</u>
E530-20, E 530-22 | 24.5 | -1.0 | Liftoff levels approximately
7 Grms higher than AS-201.
Flight levels agree with AS-201. | FIGURE 17-8 S-IB STRUCTURE VIBRATION ENVELOPES FIGURE 17-9 S-IB COMPONENT VIBRATIONS FIGURE 17-10 S-IB FIN VIBRATION ENVELOPES FIGURE 17-11 H-1 ENGINE VIBRATION ENVELOPES #### 17.4 S-IVB STAGE ANALYSIS #### 17.4.1 S-IVB VIBRATIONS Six structural, twenty-one component, and two engine measurements were included in the S-IVB stage vibration evaluation. Time histories of the maximum and minimum composite levels for the structural components and engine measurements are shown in Figure 17-12 and the maximum composite levels are summarized in Table 17-III. Time histories are compared with comparable measurements made during AS-203 flight. #### 17.4.2 J-2 ENGINE VIBRATIONS The LOX turbopump measurement was inoperative prior to flight and the LH₂ turbopump measurement became inoperative after approximately 150 sec of the S-IVB J-2 engine operation. The measured S-IVB-204 stage vibration environment during flight was comparable to the measured S-IVB-203 stage vibration environment. A time history of the composite (50 to 3000 Hz) vibration levels during S-IVB powered flight, compared to S-IVB-203, is shown in Figure 17-12. ## 17.4.3 S-IVB FORWARD SKIRT IN-FLIGHT FLUTTER EXPERIMENT Sixteen dynamic strain gage measurements were placed on the AS-204/S-IVB forward skirt for the purpose of investigating possible panel flutter characteristics during the supersonic flight regime. These measurements were located at vehicle station 40.024 m (1575.75 in) and placed approximately every 22.5 deg around the circumference of the skirt section. The measurement numbers were S-0086 thru S-0101. Positioning of each strain gage was such that it was mounted along the streamwise center-line of the respective panel 10.16 cm (4 in) forward of the panel trailing edge. This location was chosen because data was obtained at the same point during earlier full-scale wind tunnel tests. Figure 17-13 shows the flight measurement locations and the corresponding identification system. Two of the more important parameters affecting the susceptibility for panel flutter are: - 1. Loading history of the panels; i.e., superimposing the bending moments due to angle-of-attack on the axial loading. - 2. Differential pressure across the panels. The total angle-of-attack history versus range time is shown in Section 12, for Figure 12-3. For angles-of-attack smaller than two deg, all the panels are assumed to be buckled due to axial loads alone (for higher angles-of-attack, the tensile loading on the windward side tends to reduce the buckling amplitude). FIGURE 17-12 S-IVB VIBRATION ENVELOPES TABLE 17-III S-IVB VIBRATION SUMMARY | | Area Monitored | Max Level
(Grms) | Range Time (sec) | Remarks | |-----------|---|--|---|---| | Structure | Forward Field Splice, Pos II-Thrust Forward Field Splice, Pos II-Tangential Forward Field Splice, Pos II-Radial LH2 Tank Cylinder at Sta. 43.8m (1436in) Between Pos II and Pos III-Radial At Position III Radial and Between Pos III and Pos IV Radial | 1.6
6.2
6.1
9.4
8.6
7.3 | 79
-1
0
3
3
-1 | | | Engine | Combustion Chamber Dome Thrust
LH ₂ Turbopump - Radial | 7.6
14.8 | 570
170 | The LH ₂ turbopump measure-
ment became degraded at
about 300 seconds
probably due to loosened
connector. | | | LOX Turbopump - Radial | ~ | - | The LOX turbopump measure-
ment was deleted prior to
launch due to damaged
connector. | | | Forward Skirt Telemetry Antenna-Tangential Telemetry Antenna-Radial LH2 Tank Vent
Valve-Thrust LH2 Tank Vent Valve-Radial | 3.9
11.3
2.8
6.2 | 56
0
-1
4 | | | | Tank Cylinder Helium Spheres-Radial Aft Skirt | 3.2 | 80 | | | Component | LOX Tank Vent Valve-Normal to Flow | 1.2 | 0 | The LOX tank vent valve normal to flow measurement registered 2.3 G's at about 610 seconds. This is about 12 seconds after the S-IVB J-2 engine cutoff and may be due to normal venting. | | | LOX Feedline at Tank-Thrust LOX Feedline at Tank-Radial LOX Feedline at Engine-Thrust LOX Feedline at Engine-Radial LOX Feedline at Engine-Radial LOX Feedline at Tank-Thrust LH2 Feedline at Engine-Thrust LH2 Feedline at Engine-Thrust LH2 Feedline at Engine-Radial Auxiliary Hydraulic Pump-Thrust APS Mod 1 Aft Attach Point-Thrust APS Mod 1 Aft Attach Point-Radial APS Mod 1 Fwd. Attach Point-Radial Retrorocket Center Attach Point-Thrust Retrorocket Forward Attach Point-Radial Retrorocket Forward Attach Point-Tangential | 2.5
1.1
6.7
2.5
2.8
4.9
3.4
4.6
3.8
5.9
7.4
7.6
3.3
3.2 | 2
3
565
570
565
4
155
570
568
68
68
73
1
68
4 | Note: The maximum vibration occurs in one of three intervals. One at liftoff due to high sound pressure, second near maximum dynamic pressure due to turbulence, and third during J-2 engine operation. | The differential pressure time history across the panels is shown in Figure 17-14. The differential pressure loads were calculated by using two internal pressure measurements and two of the three external measurements located at Station 40.21 m (1583 in). A third external measurement was disregarded due to its being located adjacent to a protuberance. The differential pressure at 86 sec was $0.58 \pm 0.04 \text{ N/cm}^2\text{d}$ ($0.84 \pm 0.05 \text{ psid}$), and the correlation between corresponding measurements was excellent. The presence of a pressure differential across a panel will tend to decrease the flutter potential and/or suppress the resulting panel flutter stress amplitudes. Similarly, angles-of-attack greater than about 2 deg will decrease the differential pressure loading on panels on the windward side of the vehicle, making conditions more favorable for flutter to occur. Most of the observed data were random in nature, showing no indications of panel flutter. This random response is typical of response which results from engine acoustic excitation or boundary layer pressure fluctuations. The dominant response modes (320 - 600 Hz), indicated by the flight data, were observed in the wind tunnel data when the panels were responding to the random fluctuating pressures in the boundary layer during periods when panel flutter was not occurring. The wave form of the random response flight data, which is similar to the wind tunnel data during periods when panel flutter was not occurring, was that of narrow-band, random vibration. This wave form is typical of panel response to acoustic noise or pressure fluctuations due to random turbulence in the boundary layer (see Figure 17-15, T = 2 sec). However, four measurements exhibited a complex periodic strain amplitude time history within a time interval of 80 to 87 seconds. These measurements were S-90, S-92, S-98, and S-100. The amplitude time histories were of the type which is characteristic of buckled panel flutter. Measurement S-92 exhibited this complex periodic amplitude for approximately 3 sec near Mach 2.1 at the significantly high differential pressure value quoted above. A trace, obtained from a high speed oscillogram, is shown in Figure 17-15. Time histories of the maximum and minimum composite strain levels measured at each location, which are relevant only to the specific location, are shown in Figure 17-16. The measured maximum amplitude of the dynamic strain during flight was + 600 μ in/in at approximately 80 sec as compared to a maximum value of \pm 700 μ in/in measured at liftoff. The measured maximum amplitude of the composite strain signal of measurement S-92 is \pm 400 μ in/in, which is insignificant for AS-204 in both amplitude and duration. It is concluded from the limited amount of flutter instrumentation and the fact that a high value of ΔP was present during the AS-204 flight that the majority of the panel loading was due to random excitation but that evidence of limited amplitude flutter was present as expected. Both types of loading were insignificant with respect to the AS-204 panels. Additional in-flight flutter measurements are to be made on the S-IVB stage of Saturn V, 502 flight. FIGURE 17-14 DIFFERENTIAL PRESSURE ACROSS PANELS _ • ; 2 sec Time Slice 84.5 to 87.5 sec Time Slice 2.05 to 2.25 Mach Number FIGURE 17-15 TIME SLICES OF DYNAMIC STRAIN OUTPUT FOR MEASUREMENT S-92 #### 17.4.4 S-IVB INTERNAL ACOUSTICS The S-IVB stage internal acoustic environment was measured in the aft skirt near position IV approximately 0.79 m (31 in) forward of the separation plane. Time histories for the composite levels are shown in Figure 17-16. The time histories for the composite levels of the external acoustic environment are provided to indicate transmissibility of the aft skirt structure. The levels measured at a comparable location during the AS-203 flight are also shown. No significant difference between the environments of the AS-203 and AS-204 is portrayed. ## 17.5 INSTRUMENT UNIT VIBRATION Data was received from all 23 vibration measurements and the one acoustic measurement. However, data from two measurements have been declared invalid since the vibration peak levels exceeded the circuit capability of 120% and 100%, respectively, of full scale during liftoff. As shown in Figure 17-17, the maximum vibration levels for S-IU-204 occurred during liftoff and lasted for approximately five seconds. The seven valid measurements monitoring S-IU-204 structural vibration (Figure 17-17) at the upper and lower interface rings indicated a lower environment existed during this flight than on S-IU-202. At liftoff the S-IU-204 structural vibration levels exceeded those of S-IU-202 by approximately 10 percent. This deviation is within the accuracy of the telemetry system. The fifteen Instrument Unit component vibration measurements indicate that the S-IU-204 component vibration level was lower than that of S-IU-202. FIGURE 17-16 S-IVB FORWARD SKIRT DYNAMIC STRAIN AND SOUND PRESSURE LEVEL FIGURE 17-17 IU VIBRATION ENVELOPES #### 18.0 PRESSURE AND THERMAL ENVIRONMENT #### 18.1 SUMMARY The measured S-IB stage pressure and thermal environment was in general agreement with preflight predictions and previous S-IB flight data. The base pressures were slightly higher than on previous flights; however, the higher levels present no design problems. The S-IVB-204 pressure and thermal environment was as expected. The forward and aft compartment pressure differentials were well within their design limits. Aerodynamic heating and the protuberance-induced heating rates were lower on AS-204 than on AS-203. Overall sound pressure levels on AS-204 were slightly lower than those measured on previous flights. Analysis of the Thermal Conditioning System indicated deviations in three performance parameters. These were low water flowrates during sublimator startup, low sublimator water inlet pressures, and excessive \mbox{GN}_2 consumption. The low water pressure and flowrate did not affect the performance of the Thermal Conditioning System as measured by system temperatures. The excessive \mbox{GN}_2 consumption has been attributed to leakage. The Gas Bearing System maintained temperature within specification. The differential pressure across the gas bearings was slightly higher than the specified value. There were no adverse effects to the platform from this higher differential pressure. #### 18.2 VEHICLE PRESSURE AND ACOUSTIC ENVIRONMENT #### 18.2.1 EXTERNAL SURFACE PRESSURES Pressures measured on the LOX tank 03 forward skirt and fuel tank F1 aft skirt, shown in Figure 18-1, were as expected. The LOX tank 03 forward skirt pressures were generally lower than those experienced on previous flights after 71 seconds. The 60 deg tank fairing pressure loading was similar to previous flight data and well within design specifications (see Figure 18-21). The external surface pressure on the 60 deg tank fairing was obtained by combining the differential pressure across the tank fairing with the thrust frame compartment pressure. The resultant pressure coefficient, as shown in the bottom half of Figure 18-2, is in good agreement with wind tunnel and previous flight data. --- Wind Tunnel Data --- AS-201 ··-- AS-202 ···- AS-203 ---- AS-204 # LOX Tank 3 Forward Skirt Mach Number # Fuel Tank 1 Aft Skirt FIGURE 18-1 S-IB STAGE TANK SURFACE PRESSURE ENVIRONMENT FIGURE 18-2 SURFACE PRESSURE ENVIRONMENT ON 60° FAIRING #### 18.2.2 EXTERNAL ACOUSTICS Three external acoustic measurements were flown on AS-204; one on the IU, one on the aft skirt of the S-IVB stage, and one on the lower tail shroud of the S-IB stage. The IU measurement location was coincident with those on AS-201 and AS-202. The S-IB stage measurement was the same as on all previous Saturn IB vehicles and the S-IVB measurement was coincident with AS-203. All measurements yielded valid data through first stage powered flight with the exception of the S-IB stage lower shroud, which became questionable after 28 seconds. Figure 18-3 presents the AS-204 acoustic environment at liftoff. The overall sound pressure level (OASPL) between 10 and 3000 Hz is presented as a function of vehicle station and compared to previous flight data and the predicted band. The upper portion of Figure 18-3 presents acoustic spectra at liftoff and compares the spectrum levels to the acoustic design specifications. All data were within the design specifications with the exception of some frequencies around 200 Hz on the IU. This condition also existed on AS-202 and is not considered serious. The OASPL during flight at the three
instrument positions is presented in Figure 18-4. The data for these instruments were reduced every 3 or 4 sec, hence any data pulses between reduction points were lost. Check points with a one second integration time are indicated. At 54 sec, which corresponds to 0.83 Mach number, an increase in amplitude was indicated on the oscillogram. The 0.83 Mach number is approximately the Mach number at which wind tunnel data indicates an unsteady shock wave would exist at Station 42.8m. A spectral breakdown at 54 sec did not correspond to typical unsteady shock spectra from AS-201 and AS-202. The OASPL of 147.5 db for this location is 10 db lower than the unsteady shock levels on AS-201 and AS-202. The fluctuating pressure coefficient (\$\Delta Cp_{rms}\$) for the IU measurement at Sta.42.8 m (1685 in) is presented in the upper portion of Figure 18-5. AS-204 data shown for Mach 0.79 (52.5 sec) to Mach 0.89 (56 sec) indicate the non-agreement of the unsteady shock spectra. The AS-204 fluctuating pressure spectra at Mach 1 are compared to AS-202 and AS-203 in the middle portion of Figure 18-5. Payload configuration differences are believed to be the reasons for the difference in the fluctuating pressure coefficient and in unsteady shock spectra above Mach 0.8 and Mach 1.0. The lower portion of Figure 18-5 compares AS-203 and AS-204 fluctuating pressure at Mach 1 on the aft skirt of the S-IVB stage. Good agreement is shown for this location even though there is a difference in dynamic pressure values (middle portion of Figure 18-5), indicating a a non-dependence on dynamic pressure. The flight telemetry response of external acoustics measurements is from 50 to 3000 Hz with signals attenuated at 200 Hz by 0.4 dB and $4\,\mathrm{dB}$ at 50 Hz. Data should be disregarded below 50 Hz. All sound pressure FIGURE 18-3 VEHICLE NOISE ENVIRONMENT AT LIFTOFF FIGURE 18-4 OVERALL SOUND PRESSURE LEVEL AT VARIOUS LOCATIONS | | Station | (m) | |-------------|----------|-----| | AS-202 | 42.8 | | | AS-203 | 42.5 | | | AS-204 | 42.8 | | | q = dynamic | pressure | | Pressure Spectrum (dB) Station (m) FIGURE 18-5 FLUCTUATING PRESSURE COEFFICIENT AND MACH 1 ACOUSTIC SPECTRA levels are expressed as decibels (dB) and are referenced to 0.00002 N/cm². All pressure spectra presented were obtained from a random vibration analysis (RAVAN) program for use with a digital computer. The spectra obtained from this program utilized a 10 Hz filter bandwidth and are presented in terms of Hanned decibel (dB). All data were corrected for sample length utilizing the method developed by Hann. The program obtains the spectrum from the Fourier transform of the auto-correlation function. All flight data were digitized at 8,000 samples per second. Measurement accuracy is generally within 10% of full scale. #### 18.2.3 S-IB STAGE INTERNAL PRESSURES Pressures measured in the shear panel compartment and referenced to ambient pressure are compared to the preflight prediction in Figure 18-6. Flight data exceeded the predicted band between 2 and 9 km (33 to 64 sec), but this was of little consequence since the maximum pressure difference was lower than the predicted maximum. #### 18.2.4 S-IB STAGE BASE PRESSURE The measured loading on the heat shield was within the predicted band and was similar to that of the previous flights. Maximum heat shield loading, as seen in the lower part of Figure 18-6, was lower than design specification. Heat shield pressures (Figure 18-7) were slightly higher than those recorded on previous flights. These higher base region pressures did not increase the heat shield loading significantly, but did produce a reduction in base drag. The AS-204 flame shield differential ($P_{base} - P_{ambient}$) pressure (shown on the left of Figure 18-8) were also slightly higher than on previous flights. Differential pressure loading on the flame shield ($P_{flame\ shield} - P_{base}$) was lower than on AS-203 and about 1 N/cm² below the design limit as shown in the right portion of Figure 18-8. #### 18.2.5 S-IB/S-IVB INTERSTAGE ENVIRONMENT Figure 18-9 presents the S-IB/S-IVB interstage pressure environment and the S-IB stage seal plate loading. Agreement with previous flight and predicted was good. #### 18.2.6 S-IVB STAGE PRESSURE DIFFERENTIAL The forward and aft compartment pressure differentials were within design levels and similar to those measured on AS-203. This is as expected since the vent areas were the same (0.097 m or 3.8 in) and there were only minor configuration differences. Figure 18-10 shows the preflight predicted FIGURE 18-6 S-IB STAGE INTERNAL AND BASE PRESSURES L₇.0 0 0.1 -0.1 -0.2 -0.3 FIGURE 18-7 S-IB STAGE BASE PRESSURES FIGURE 18-8 FLAME SHIELD PRESSURE ENVIRONMENT FIGURE 18-9 S-IB/S-IVB INTERSTAGE PRESSURE ENVIRONMENT FIGURE 18-10 S-IVB FORWARD AND AFT COMPARTMENT DIFFERENTIAL PRESSURES and measured flight pressure differentials. The maximum measured bursting and crushing pressures were 1.69 and 0.29 $\rm N/cm^2d$ (2.45 and 0.42 psid), respectively, for the forward compartment as compared to predicted values of 1.52 and 0.17 $\rm N/cm^2d$ (2.21 and 0.25 psid). Aft compartment measured values were 0.827 $\rm N/cm^2d$ (1.20 psid) bursting and 0.035 $\rm N/cm^2d$ (0.5 psid) crushing as compared to 0.827 and 0.0 $\rm N/cm^2d$ (1.20 and 0.0 psid) predicted values. Predicted pressure band limits were established by analyzing external and internal pressure profiles for future flights. Internal pressure distributions were derived from a consideration of structural leakage, drain and vent locations, and anticipated low and high pressure regions for Saturn IB stage configuration. The maximum predicted pressure differentials histories presented in Figure 18-10 were obtained by assuming a maximum compartment volume, minimum compartment temperature at liftoff, and specified allowable leakage. All predicted data are for zero angle-of-attack. #### 18.3 VEHICLE THERMAL ENVIRONMENT #### 18.3.1 S-IB STAGE AERODYNAMIC HEATING There were two aerodynamic heating skin temperature measurements on the S-IB stage of AS-204. Both measurements, one on the upper tail shroud and one on the lower tail shroud, indicated an aerothermodynamic environment less severe than experienced on AS-203. Upper tail shroud skin temperatures are compared to comparable AS-203 data and the AS-204 predicted temperatures in Figure 18-11 (upper portion). The AS-204 flight data are in good agreement with the predicted until approximately 100 seconds. The actual and predicted both began at the same initial temperature of $268^{\rm O}{\rm K}$ ($23^{\rm O}{\rm F}$); however, the predicted was about $100^{\rm O}{\rm K}$ higher ($492^{\rm O}{\rm K}$ or $426^{\rm O}{\rm F}$) at 140 seconds. This could be due to the lower than expected exhaust plume radiation. The lower tail shroud skin temperatures all show good agreement with the predicted and AS-203 data in the lower portion of Figure 18-11. The initial temperature for actual and predicted was $283^{\circ}K$ ($50^{\circ}F$) and the final temperature of both was $426^{\circ}K$ ($307^{\circ}F$) at 140 seconds. #### 18.3.2 S-IVB STAGE AERODYNAMIC HEATING The forward skirt skin temperature measurement was located in the same position as on previous flights. Maximum temperatures recorded were 339°K (150°F), approximately 2°K (3.6°F) higher than AS-201 and 52°K (93.5°F) lower than AS-203. Figure 18-12 (upper portion) shows the sensor temperature history and correlation using the post-flight trajectory. All correlations use $T_{\text{W}}/T_{\text{r}}$ = 0.5 as boundary layer transition FIGURE 18-11 UPPER AND LOWER TAIL SHROUD TEMPERATURES FIGURE 18-12 S-IVB STAGE AERODYNAMIC HEATING ENVIRONMENT criterion. S-IVB-204 assumed a design coefficient of zero. The pressure coefficient from liftoff through the maximum heating period is negative, so the result of using the assumed value of zero is an increase in heating rates and over-prediction of the sensor temperature of 27° K (48.5°F). Instrumentation on the LH2 tank was identical to previous flights; however, the data was not directly comparable due to the wide range of temperatures at liftoff and the presence of ice or frost on the tank skin. The middle portion of Figure 18-12 presents selected measurements on the LH2 Tank and their correlations using the post-flight trajectory. The correlations were better than expected due to the fact the ice and frost were removed during the initial flight phase. The maximum temperature recorded on the tank was 281°K (45°F), approximately 51°K (92°F) lower than the maximum for S-IVB-203. Aft skirt instrumentation on S-IVB-204 was the same as on the previous vehicles; however, the measurements are not comparable to AS-201 and AS-202 since the aft skirt on those vehicles was not insulated. All aft skirt measurements on AS-204 were in protuberance-induced heating areas and were insulated. The four measurements near APS Module II and their correlation are shown in Figure 18-12 (lower portion). As noted on previous flights and wind tunnel tests, the measurements nearer the APS were subjected to higher heating rates. The correlations utilized a protuberance heating factor (h/h₀) of 1.5 and match the data quite well for the two measurements nearer the APS. The maximum recorded temperature was 336° K (145 F), approximately 15 K (27 F) lower than the S-IVB-203 maximum. The measurements on the left side of the fairing are near a frame, which accounts for their lower temperatures. #### 18.3.3 APS AND FORWARD AND AFT SKIRT TEMPERATURES All APS components were within their desired temperature range of 267 to 325°K (20 to 125°F). Table 18-I presents minimum and maximum measured temperatures for the AS-204 and AS-203 flights. Both the minimum and maximum temperatures for AS-204 occurred on the oxidizer tank forward hemisphere. The maximum was 3.3°K (6°F) higher and the minimum
was 10.5°K (19°F) lower than the same measurement on AS-203. All forward and aft skirt component temperatures remained within acceptable limits. During this time the LOX chilldown inverter approached its minimum limit of 262° K (10° F). A summary of the maximum and minimum temperatures for the instrumented components is presented in Table 18-II along with comparisons to previous flights. #### 18.3.4 S-IB STAGE BASE THERMAL ENVIRONMENT Twenty-seven measurements, composed of membrane calorimeters and gas, skin, and structural thermocouples, were used to measure the S-IB stage base thermal environment. Of these, only one (an inboard engine turbine exhaust temperature) failed to produce usable data. TABLE 18-I S-IVB 204 APS COMPONENT TEMPERATURES (MODULE II) | | | RECORDED |) TEMPERATURE | | OK (OF) | , | |--------------------|--------------------------------------|----------|---------------|------|---------|-----------------------| | MEASUREMENT
NO. | LOCATION | AS-203 | 03 | AS- | AS-204 | TEMPERATURE
LIMITS | | | | MIN | MAX | MIN | MAX | OK (OF) | | C0258 | Fuel line at tank outlet | 299 | 305 | 293 | 298 | 267-326 | | | | (78) | (88) | (67) | (92) | (20-127) | | C0259 | Fuel line between propellant control | 292 | 308 | 298 | 304 | 267-326 | | 1 | _ | (99) | (64) | (92) | (87) | (20–127) | | C0260 | Ox line near support bracket | 293 | 320 | 294 | 306 | 267-326 | | , | | (67) | (116) | (69) | (71) | (20–127) | | C0261 | Ox line between control module and | 298 | 311 | 298 | 303 | 267-326 | | | engine 2 | (92) | (100) | (20) | (85) | (20-127) | | C0262 | Ox tank fwd hemisphere | 298 | 314 | 287 | 317 | 267-326 | | | | (92) | (102) | (22) | (111) | (20-127) | | C0263 | Fuel tank constant sect | 298 | 306 | 293 | 304 | 267-326 | | | | (92) | (91) | (67) | (87) | (20-127) | | C0264 | Fuel (propellant control module) | 298 | 307 | 298 | 302 | 267-326 | | | | (92) | (63) | (9/) | (83) | (20-127) | | C0265 | Oxidizer (propellant control module) | 298 | 314 | 299 | 302 | 267-326 | | | | (92) | (105) | (78) | (83) | (20-127) | | C0266 | Fuel line between control module and | 298 | 310 | 586 | 305 | 267-326 | | | engine 3 | (92) | (86) | (32) | (88) | (20-127) | | C0267 | Ox line between control module and | 298 | 312 | 299 | 305 | 267-326 | | | engine 3 | (22) | (102) | (78) | (68) | (20-127) | | | | | | | | | TABLE 18-II S-IVB 204 COMPONENT TEMPERATURES | Static inverter- PU assembly LOX chilldown in LH2 chilldown in Bridge module - Bridge module - Bridge module - Bridge module - Bridge module - | RECO | RECORDED TEMPERATURES | ATURES OK | ^o k (^o f) | QUALIFICATION | |--|----------|-----------------------|----------------|----------------------------------|--------------------| | Static inverter-conv PU assembly LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | PREV | PREVIOUS
FLIGHTS | Y S-204 | 104 | TEMPERATURE LIMITS | | Static inverter-conv PU assembly LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | MIN | MAX | MIN | MAX | (1) | | PU assembly LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | | Ç | , 00 | | | PU assembly LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | 505
503 | 787 | 294 | 278-317 | | PU assembly LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | (42) | (82) | (97) | (69) | (40-111) | | LOX chilldown invert LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft | 280 | 299 | 285 | 297 | 278-317 | | LA2 chilldown invert LA2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | (44) | (78) | (53) | (72) | (40-111) | | LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | 298 | 262 | 292 | 262-340 | | LH2 chilldown invert Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | _ | (92) | (12) | (99) | (12-152) | | Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | 300 | 566 | 291 | 262-340 | | Bridge module - fwd Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | _ | (80) | (19) | (64) | (12-152) | | Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | 292 | 290 | 294 | 220-345 | | Bridge module - fwd Bridge module - fwd Bridge module - aft Bridge module - aft | | (99) | (62) | (69) | (-64-161) | | Bridge module - fwd Bridge module - aft Bridge module - aft | | 292 | 290 | 286 | 220-345 | | Bridge module - fwd Bridge module - aft Bridge module - aft | (67) | (99) | (62) | (55) | (-64-161) | | Bridge module - aft
Bridge module - aft | | 292 | 283 | 288 | 220-345 | | Bridge module - aft
Bridge module - aft | | (99) | (67) | (28) | (-64-161) | | Bridge module - | | 283 | 258 | 267 | 220-345 | | Bridge module - | (-10) | (67) | (4) | (21) | (-64-161) | | | | 281 | 233 | -249 | 220-345 | | | (-24) | (97) | (-41) | (-12) | (-64-161) | | CU238 Bridge module - aft skirt | kirt 235 | 292 | 250 | 280 | 220-345 | | | (-37) | (99) | (-10) | (44) | (-64-161) | | | | | | | | Heat shield outer region radiation heat fluxes are shown to be generally lower than similar AS-203 data in the upper portion of Figure 18-13. An unusual decay of heating rates at 110 sec (33 km), as recorded by one of the two instruments, was conceivably caused by some blackening of the calorimeter window. Outer region total heat flux and outer region gas temperatures are compared to AS-203 data in the middle and lower parts of Figure 18-13. Comparison of the heat shield inner region thermal environments of AS-204 and AS-203 (Figure 18-14) shows the initial radiation heat flux of AS-204 to be slightly lower and becoming slightly higher after about 25 km. Gas temperatures were higher initially on AS-204 and lower than AS-203 later in the flight. Data for the non-honeycomb portion of the heat shield shows little difference between AS-204 and AS-203 (upper portion of Figure 18-15). heat shield inner region honeycomb differential temperatures and the water saturation curve for AS-204 are presented in the middle part of Figure 18-15. As shown, the honeycomb forward (cold) face recorded the ice point temperature 273°K (32°F) at liftoff and then continued to drop to the lower limit of the thermocouple range from approximately 30 to 90 seconds. A probable explanation of this phenomenon is that frost dropped from the bottom of the LOX lines or tanks and affected the instrument. After the frost melted and left a residue of moisture, the temperature rose until the water saturation temperature was encountered. The data then followed the water saturation temperature curve until the water boiled off and then continually increased to the end of flight. This analysis is supported by the high ambient dew-point temperature recorded before launch and the large amount of frost formation over the entire vehicle. The honeycomb aft face shows the effect of the temperatures experienced by the cold face. The data did not intersect the water saturation temperature curve until about 65 sec and then followed along the curve to approximately 100 seconds. For the remainder of the flight, the data remained relatively steady. Similar data for the heat shield outer region (Figure 18-15) indicates no frost effect was noted. At 20 sec of flight, the hot face data intersected the water saturation curve and continued along it until 45 sec, at which time the moisture effect was eliminated. The cold face temperature curve shows no indication of moisture. Radiation and total heating rates measured on the AS-204 flame shield (Figure 18-16) were slightly higher than those recorded on AS-203, while the gas temperatures were initially higher and became lower than AS-203 by the end of the flight. Flame shield skin temperatures remained almost constant 290°K (62°F) throughout the flight. Flame shield access chute structural temperatures, as shown in Figure 18-17, were considerably higher than AS-203. This condition is probably due to a difference in mounting or insulating methods. FIGURE 18-13 HEAT SHIELD OUTER REGION THERMAL ENVIRONMENT FIGURE 18-14 HEAT SHIELD INNER REGION THERMAL ENVIRONMENT FIGURE 18-15 HEAT SHIELD SKIN AND DIFFERENTIAL TEMPERATURES FIGURE 18-16 FLAME SHIELD THERMAL ENVIRONMENT FIGURE 18-17 FLAME SHIELD ACCESS CHUTE STRUCTURAL TEMPERATURES The outboard engine aspirator body gas temperature was measured for the first time on AS-204. As shown in the top of Figure 18-18, the data has a similar trend as measured heat shield gas temperatures; however, the data values are dissimilar, as expected. Total heating rates to the turbopump aspirator of Engine 3 were within the data band of the previous flights until an altitude of 20 km. After that time the AS-204 rates showed only a slight increase as compared to an approximate increase of 30 watts/cm² on the previous vehicles (middle of Figure 18-18). Total heating rates on the neck of the outboard engine aspirator agreed very well with data taken from AS-203 (bottom of Figure 18-18). Comparison of the inboard engine nozzle and turbine exhaust duct total heating rates presents good agreement with AS-203 in Figure 18-19. The only noticeable deviation from the AS-203 data is that one of the turbine exhaust duct measurements
dropped below the AS-203 data between 20.5 and 22.5 km. The eight H-1 engine compartment ambient temperatures showed only slight change throughout the flight. Approximate maximum and minimum values recorded were 294°K and 233°K (69.5 and 40.3°F), respectively. # 18.4 INSTRUMENT UNIT ENVIRONMENTAL CONTROL SYSTEMS #### 18.4.1 THERMAL CONDITIONING SYSTEM The Thermal Conditioning Subsystem (TCS) maintains a 60 percent methanol/40 percent water coolant solution at a stable temperature and circulates this coolant through IU and S-IVB coldplates and through four IU components having integral coolant passages (Figure 18-20). Each of the coldplates is capable of dissipating 420 watts. The heat removed from components with integral coolant passages depends on the heat transfer characteristics of the individual component and the coolant solution flowrate through the component. The flowrates are controlled by fixed orifices. Following liftoff, no onboard cooling occurs until after 180 sec when water from the water accumulator is allowed to enter the flight heat exchanger (sublimator). Water is supplied to the sublimator where, under vacuum conditions, water sublimation removes heat from the onboard methanol/water (M/W) coolant. A TCS pressurization system pressurizes the M/W accumulator and water accumulator. The associated pressure regulators maintain M/W and water accumulator pressures for coolant pump and sublimator operation, respectively. The temperature of the coolant is controlled from 180 to 4320 sec FIGURE 18-18 OUTBOARD ENGINE ASPIRATOR ENVIRONMENT FIGURE 18-19 INBOARD ENGINE NOZZLE AND EXHAUST DUCT HEATING RATES Altitude (km) FIGURE 18-20 ENVIRONMENTAL CONTROL SYSTEM MECHANICAL DIAGRAM by varying the amount of coolant flowing through the sublimator through use of the Modulating Flow Control Valve (MFCV). The valve position is controlled by the electric controller assembly, which senses any coolant temperature change and outputs a signal to adjust the MFCV position. The MFCV allows more or less coolant to bypass the sublimator depending upon temperature decreases or increases, respectively. At 4320 sec the sensor bias is enabled and the MFCV is set at zero bypass and all coolant is forced to flow through the sublimator. After 4420 sec the coolant condition is sampled every 300 seconds. If the temperature of the coolant is above the upper temperature setting, (286.4°K, 56.2°F) the water coolant valve is opened, allowing sublimator cooling. For coolant temperatures below the lower limit (286.4°K, 55.9°F), the water coolant valve is closed, stopping the sublimator operation. The TCS temperature requirement for the primary mission (liftoff) to 72 min) was to maintain an average temperature from 280.8°K to 289.2°K (46 to 61°F). During this time period, control by M/W modulation was employed and requirements for this phase were met as shown in Figure 18-21. However, the data indicates that the water flowrate was not operating within predicted limits at this time. The water mass flowrate was predicted to be from 20.9 to 28.1 kg/hr (46 to 62 lbm/hr) during sublimator fill (5 to 10 minutes after opening the water solenoid valve at 180 sec). The sublimator inlet pressure differential was predicted to be approximately 0.69 N/cm²d (1.0 psid) during this time period. Figure 18-21 shows the pressure differential was only slightly below the 0.69 N/cm²d (1.0 psid) predicted value, but the mass flowrate ranges from 0 to 13.6 kg/hr (0 to 30 lbm/hr) before stabilizing at 13.6 kg/hr (30 lbm/hr) at approximately 600 seconds. The flowrate data appears reasonable at 1200 and 3300 sec of flight. Figure 18-22 presents sublimator startup from liftoff through orbital inseriton. Increasing M/W temperature caused the MFCV to position to full sublimator flow. The calculated sublimator heat rejection reached a maximum of only 3.0 kw, with the control temperature remaining above the 288.0°K (59°F) control temperature. The AS-203 sublimator was removing 9.0 kw of heat at this time and AS-202 had reached 4.0 kw by 300 seconds. It is indicated that the slow sublimator startup was due to low water flowrates. Available temperature control parameters for the TCS verification portion of the mission indicated close correlation with predictions (Figure 18-23). The maximum temperature extreme exceeded the maximum predicted value of $287.4^{\circ}K$ ($58^{\circ}F$) by $0.55^{\circ}K$ ($1^{\circ}F$) at 4hr:25min:0sec (15,900 sec) and $3.0^{\circ}K$ ($5.5^{\circ}F$) at 5hr:58min:20sec (21,500 sec). Sublimator startups were indicated at 4hr:45min:0sec (17,100 sec) and 6hr:15min:0sec (22,500 sec). At 4hr:45min:0sec (17,100 sec) the start was confirmed by increasing water flow and water inlet pressure at increasing FIGURE 18-21 PRIMARY MISSION TEMPERATURE CONTROL PARAMETERS FIGURE 18-22 SUBLIMATOR START-UP PARAMETERS FIGURE 18-23 TCS VERIFICATION TEMPERATURE CONTROL PARAMETERS 14400 Range Time (sec) 21600 28800 7200 coolant temperature through the thermal switch set point of 286.3° K (56° F) (Figure 18-23). Water inlet pressure fell with decreasing temperature at 6hr:15min:0sec (22,500 sec) indicating the end of a cycle. Switch Selector data indicating valve opening and closing has verified these cycles. The water inlet pressure differential is shown in Figure 18-23 to be a maximum of $0.35~\rm N/cm^2d$ (0.5 psid). The minimum predicted value was $0.69~\rm N/cm^2d$ (1.0 psid). For the measured inflight water mass flowrates of 0 to 13.6 kg/hr (0 to 30 lbm/hr), the expected pressure range is 1.4 to 3.2 N/cm²g (2.0 to 4.75 psig). Water flowrate and longitudinal acceleration are shown in Figure 18-24. Generally, the water flow is erratic, decreases with increasing acceleration, and does not stabilize to a nominal until after the acceleration is over at approximately 600 seconds. If the water accumulator pressure had been within the specified range of 2.1 to 4.1 N/cm² (3 to 6 psi), water flow should not have been affected by the G loads experienced on AS-204 The water inlet temperature (Figure 18-24) indicates a low water flowrate. At 200 sec the temperature rises sharply as water is forced into the tube between the water accumulator and sublimator. This temperature should maintain a stable value throughout the period from 180 to 600 seconds. The subsequent drop and rise again at 600 sec follows the same general pattern as the water flowrate. The TCS $\rm GN_2$ storage sphere pressure decay curve (Figure 18-25) closely follows the maximum predicted $\rm GN_2$ use rate. The maximum specified in-flight $\rm GN_2$ use rate is 0.044 kg/hr (0.097 lbm/hr), including leakage, and can occur only for $\rm GN_2$ temperatures of $\rm 221^{O}K$ (-60°F). The predicted use rate for S-IU-204 based on measured data and the $\rm GN_2$ temperature was 0.036 kg/hr (0.08 lbm/hr) as compared with an actual in-flight use rate of 0.048 kg/hr (0.106 lbm/hr). Assuming the orifice regulator was within specification, only leakage could cause this excess $\rm GN_2$ consumption. GN_2 leakage associated with the orifice regulator or the water accumulator appeared to be caused by the low water flowrate, low sublimator inlet pressure, and the high GN_2 consumption. These deviations did not materially affect the TCS performance as measured by system temperatures which were maintained within the specification limts. # 18.4.2 GAS BEARING SUPPLY SYSTEM The gas bearing subsystem (GBS) supplies gaseous nitrogen (GN $_2$) at a regulated pressure and temperature to the ST-124M-3 Inertial Platform for preflight and flight operation. During system operation (preflight and flight), $\rm GN_2$ flows from the storage sphere, through a filter, to a pressure regulator which maintains a 10.35 \pm 0.345 N/cm²d (15 \pm 0.5 psid) differential pressure across the FIGURE 18-24 WATER SYSTEM FLOWRATE OPERATION DURING START-UP FIGURE 18-25 PREDICTED AND ACTUAL TCS \mathtt{GN}_2 PRESSURES gas bearings. The GN_2 then flows through the gas bearing heat exchanger and a second filter to the gas bearing inlet. The heat exchanger thermally conditions the GN_2 for use by the Inertial Platform (Figure 18-20). The GBS maintained temperature within specifications. The differential pressure across the gas bearings was not maintained within the specified tolerances. The differential pressure rose 0.276 N/cm²d (0.4 psid) above the maximum specified value at 0.25 hours and achieved steady state at $10.97 \text{ N/cm}^2\text{d}$ (15.9 psid) at approximately 3.25 hours (Figure 18-26). The internal platform ambient is shown to drop from 12.4 N/cm² (18 psi) at liftoff to 8.28 N/cm² (12 psi) in flight, however, this is within the regulator design range and should not cause the set point drift. The undesirable temperature drift characteristics of the regulator ${\rm GN}_2$ inlet temperature experienced on previous flights did not occur on AS-204 due to modifications resulting in better sealing of the regulator; hence, the temperature should not have affected the set point. Inlet pressures for the regulator were within design limits. Figure 18-27 shows the gas bearing differential pressure and platform ambient pressures on an expanded scale from liftoff to 780 sec, the period of greatest regulator set point drift. The differential pressure appears to shift almost in step intervals, with the largest shift at 145 seconds. This step at the time of S-IVB ignition can be expected at times, as some regulators show this characteristic under vibration. At present, there is no explanation for the continuing shift after 145 seconds. GN₂ temperature, vibration, decreasing reference pressure, and decreasing regulator inlet pressure may have some effect upon regulator set point shift. The GN₂ heat exchanger performed satisfactorily. The exiting GN₂ was at the M/W temperature. The platform GN₂ temperature remained within the required 274.6°K to
310.4°K (35 to 100°F). Figure 18-28 compares the GBS $0.056~\mathrm{m}^3$ (2 ft³) GN₂ supply sphere pressure and predicted extreme pressures. The predicted pressures account for differences in GN₂ use rates and initial conditions, and extreme temperature changes of GN₂ in the spheres during flight. The measured sphere pressure was nominal for the data available. FIGURE 18-26 GAS BEARING SUPPLY SYSTEM PRESSURES FIGURE 18-27 GAS BEARING SUPPLY PRESSURES DURING ASCENT - 1. GN₂ use rate; 0.0085 to 0.0142 SCMM (0.3 to 0.5 SCFM) 2. Minimum pressure curve assumes sphere temp drops from initial 300°K (80.6°F) to 222°K (~59.8°F) in - 3. Maximum pressure curve assumes sphere temp rises from initial $288^{\rm O}K$ ($61^{\rm O}F$) to $300^{\rm O}K$ ($80.6^{\rm O}F$) in one hour. one hour. FIGURE 18-28 GBS SPHERE PRESSURE AND PREDICTED USAGE RATES ## 19.0 AERODYNAMICS #### 19.1 SUMMARY Differential pressures measured across the fin exterior surfaces, and the corresponding wind tunnel data, were in good agreement. The base drag coefficients, determined from pressures measured in the base region, were generally lower than predicted throughout S-IB stage flight. #### 19.2 FIN SURFACE PRESSURES Differential pressures, measured across the exterior surface of fins 5 and 7, are compared with wind tunnel data in Figure 19-1. Wind tunnel data shown on these plots correspond to the flight angle-of-attack. Since no Q-ball was used on AS-204, the angles-of-attack in pitch and yaw were taken from an elastic body planar simulation and from calculations using the FPS-16 winds (Figure 12-3). In general, the flight data were in good agreement with the wind tunnel data, except for two fin 5 measurements which were somewhat lower than the wind tunnel data. ## 19.3 DRAG The base drag coefficients, determined from measured base pressures, are compared with predicted values in the upper portion of Figure 19-2. Flight data generally indicated lower than predicted base drag throughout S-IB stage flight. After Mach 1.4, the base drag became negative; i.e., acted in the thrust direction. Base pressures were determined by four pressure measurements in the base region. Of the four measurements, three were on the heat shield and the other was located on the flame shield. The axial force coefficients are shown in the lower portion of Figure 19-2. Included in this curve are the predicted bandwidth for the coefficient, the post-flight reconstructed coefficient derived from analysis of telemetered base pressures, and the coefficient obtained through flight simulation. The reconstructed and simulated coefficient curves exhibit good correlation throughout the flight, with the exception of the earliest portion of the flight. However, the telemetered base pressures during this region were extremely noisy and exhibited a wide deviation. FIGURE 19-1 FIN DIFFERENTIAL PRESSURE COEFFICIENTS 0.8 0.4 0.2 0.0 -0.2 0.5 1.0 1.5 FIGURE 19-2 BASE DRAG AND AXIAL FORCE COEFFICIENTS 3.0 4.0 4.5 5.0 2.5 Mach Number 2.0 #### 20.0 INSTRUMENTATION # 20.1 SUMMARY Performance of the AS-204 instrumentation was satisfactory throughout flight. The inflight measurement reliability from 1196 active measurements was 99.08% with only 11 failures. Only minor deviations occurred in the airborne telemetry and RF systems. The airborne telemetry system, including calibrations and tape recorder, performed satisfactorily. The S-IVB CP-1 link experienced a low transmitter power output of 13.6 watts and 12.4 watts during the first and second revolutions, respectively. All stations, as expected, experienced signal reduction during flame attenuation and at separation. Performance of the RF systems was satisfactory; however, PAFB tracked the LEM instead of the S-IB stage and therefore good data was not received. All other radars tracked as expected. The last S-IVB telemetry was received by Hawaii at 7 hrs: 32 min (27,150 sec). Ascension received the last telemetry signal from the IU at 10 hrs: 34 min (38,000 sec). Camera coverage was excellent. The reliability from 96 engineering sequential cameras was 92.7%, with 7 malfunctioning. # 20.2 VEHICLE MEASURING ANALYSIS A total of 1226 measurements were programmed for the AS-204 flight. At liftoff there were 1196 active flight measurements. On the S-IB stage 2 were scrubbed, 8 were partially successful, and 3 were failures. The S-IVB stage assessment was: 10 scrubbed, 5 monitored by the S-IB stage, 11 used for checkout only, 1 not connected, 1 landline, 2 partially successful, and 8 failures. The IU had 2 partially successful and no failures or waivers. The above analysis results in an overall measuring system reliability of 99.08 percent. Data loss due to the 11 failures and the 9 partial successes had no adverse effect on the postflight evaluation. Table 20-I presents a summary of the measurement malfunctions per stage. # 20.2.1 S-IB STAGE MEASURING ANALYSIS There were 396 flight measurements scheduled on the S-IB stage. Of these, 2 measurements were waived prior to the automatic countdown sequence, 3 failed completely, and 8 were classified as partially successful. Based upon 3 failures out of 394 measurements expected to produce useful data, the assessed reliability was 99.24 percent. TABLE 20-1 MEASUREMENT MALFUNCTIONS | STACE | MEAS. NO. | MEASUREMENT TITLE | REMARKS | |-------|---------------------|---|---| | | | SCRUBBED PRIOR TO LAUNCH | | | S-IB | XC179-F3 | Temperature Fuel | Intermittent prior to ignition. | | | E535-01 | Vib-Tank Fill and Drain Line | Transducer froze during LOX loading. | | S-IVB | C0040-406 | Temp-Oxidizer Tank Position 1 | Off scale low (measurement gave valid data). | | | C0041-406 | Temp-Oxidizer Tank Position 2 | Off scale low. | | | C0042-406 | Temp-Oxidizer Tank Position 3 | Off scale low. | | | CO043-406 | Temp-Oxidizer Tank Position 4 | Off scale low. | | | C0055-406 | Temp-LOX Tank Ullage Gas 1% | Data intermittment | | | C00 56 ~406 | Temp-LOX Tank Ullage Gas 20% | Off scale low after LOX loaded (measurement gave valid data) | | | C0072-408 | Temp-Fuel Tank Wall Interns1-4 | Went off scale low during \ensuremath{LH}_2 loading. | | | CO135-406 | Temp-Oxidizer Tank Ullage | Off scale high. | | | D0121-419 | Press-External-Aft Interstage 1 | 8% PP noise on data. | | | E0082-401 | Vib-LOX Turbo Pump-Lateral | Connector damaged during final preparation. | | | | FAILURES | | | S-IB | E276-4 | Vib-Yaw Actuator | No usable data. | | | E33-3 | Vib-Thrust Chamber Dome, Longt. | Data not realistic. | | | K2-12 | First Motion | Prematurely triggered. | | S-IVB | D0122-419 | Press-External-Aft Interstage 2 | Uncorrectable shift in transducer output. | | | D0158-402 | Press-Interstage-Internal 2 | Uncorrectable shift in transducer output. | | | D0124-419 | Press-External, Aft Interstage 4 | Temperature environment below $272^{\circ}K$ (29.6°F). | | | D0016-425 | Press-Cold Helium Sphere | Erratic prior to liftoff | | | D0062-424] | Press-LH ₂ Circulation Return Line
Tank Inlet | Off scale low until 200 seconds. | | | D0045-403 | Press-Engine Actuator Yaw, Diff. | Data traces change but do not follow yaw position changes as expected. | | | CO79-409 | Temp-LH ₂ Tank, External 5 | Off scale high at 3100 seconds. | | | CO80-409 | Temp-LH ₂ Tank, External 6 | Off scale high at 3600 seconds. | | | | PARTIALLY SUCCESSFUL | | | -IB | B501-4 | Acoustic, Engine Shroud | Questionable data after 28 seconds. | | | C506-7 | Temp-Heat Shield Radiation Calorimeter | Data drop after approximately 120 seconds. | | | C605-8 | Temp-Aspirator Inlet | Data shift at approximately 113 seconds. | | | D13-1 | Press-LOX Pump Inlet | High output. | | • | D13-5 | Press-LOX Pump Inlet | High output. | | | E511-11 | Vib-Spider Beam, Longitudinal | Invalid data between 60 and 110 seconds. | | | L20-F3 | Fuel Level Discrete | Pulse 7 missing. | | | L49-04 | LOX Level, Continuous | Spurdous data for approximately 128 sec, | | | | | erratic data after 133 seconds. | | S-IVB | B0012-427 | Acoustic-Position II, External | Momentary decreases of amplitude; also occurs on AS-203 at approximately same times (-1, +1, +48, and +52 seconds). | | | 1 | Vib-LH ₂ Turbopump, Lateral | Gradual degradation of data from 298 sec on. | | | E0084-401 | VID-Eng Turbopump, Eateral | | | IU | E0084-401
F3-601 | Flow Rate Cold Plate Inlet Coolant | Flow rate indication ceased between 1440 and 3121 seconds. | # 20.2.2 S-IVB STAGE MEASURING ANALYSIS The performance of the S-IVB instrumentation system was satisfactory. Of 515 programmed measurements, 5 were monitored by the S-IB stage, 11 were used for checkout only, 1 was a landline, 1 was not connected because of stage configuration, and 10 malfunctioned prior to start of the automatic countdown sequence. The total number of measurements to be evaluated from automatic countdown sequence through the end of mission was 487. Of these measurements, 8 were failures, and 2 were partially successful. This yields an overall system reliability of 98.36 percent. Two of the 8 failed measurements occurred during orbital flight. The LOX vent valve closure indication following cold helium dump was not received and resulted in commands being sent to close the valve. (See Section 15.) ## 20.2.3 IU MEASURING ANALYSIS There were 315 flight measurements flown on the IU. Of these measurements, there were 2 partial successes and no waivers or failures. The measuring performance reliability of the IU was 100 percent. Confirmation of SLA panel deployment was not received in the proper sequence and resulted in backup mode commands being sent to deploy the panels. Analysis reveals that panel deployment occurred very near expected time. (See Section 15.) # 20.3 AIRBORNE TELEMETRY SYSTEMS The launch vehicle used 13 airborne telemetry
links to transmit flight data to ground stations. Table 20-II lists the launch vehicle telemetry links and functions by stage. Performance of the airborne telemetry system was generally satisfactory. The only problems indicated by the telemetry data were the low power output from the links CP-1, CF-3, and DP-1. These problems had no serious impact on the vehicle evaluation; however, special data processing was required. ## 20.3.1 S-IB STAGE Four VHF airborne telemetry links (Table 20-II) transmit data from the S-IB stage inflight measurements to ground stations. TABLE 20-II AS-204 LAUNCH VEHICLE TELEMETRY SYSTEM DESCRIPTION | Link No. | Frequency (MHz) | Modulation | Stage | |----------|-----------------|------------|-------| | GF-1 | 240.2 | PAM/FM/FM | S-IB | | GF-2 | 244.3 | PAM/FM/FM | S-IB | | GS-1 | 252.4 | SS/FM | S-IB | | GP-1 | 256.2 | PCM/FM | S-IB | | | | | | | CF-1 | 258.5 | PAM/FM/FM | S-IVB | | CF-2 | 246.3 | PAM/FM/FM | S-IVB | | CF-3 | 253.8 | PAM/FM/FM | S-IVB | | CS-1 | 226.2 | SS/FM | S-IVB | | CP-1 | 232.9 | PCM/FM | S-IVB | | | | | | | DF-1 | 250.7 | FM/FM | IU | | DF-2 | 245.3 | PAM/FM/FM | IU | | DS-1 | 259.7 | SS/FM | ΙŲ | | DP-1 | 255.1 | PCM/FM | IU | Performance of the four telemetry systems was satisfactory and all calibrations and synchronization functioned as programmed. # 20.3.2 S-IVB STAGE Five airborne telemetry links (Table 20-II) transmitted data from the S-IVB stage inflight measurements to ground stations. Three separate modulation techniques were utilized. All telemetry links provided acceptable data. Two minor problems were encountered with links CP-1 and CF-3. The CP-1 link was utilized as the prime data source for the Digital Data Acquisition System. Both CP-1 and CF-3 links experienced low transmitter power output (below 25 watts specification); however, the performance of these links was satisfactory. The PAM transmitter 3 (CF-3 link) power output was slightly low (24.9 watts) before launch but was rated as acceptable before liftoff. During flight, the measured output (N0017-411) decreased slightly to 24.8 watts. The PCM transmitter (CP-1 link) power output (N0018-411) indicated a sudden drop in power output at 1100 sec, dropping from 26.8 watts to 13.6 watts. At 1200 sec the transmitter recovered power to 19 watts and gradual degradation was indicated. The power output at 8925 sec was down to 12.4 watts. The most probable cause of the CP-1 link performance deviation was the transmitter or the RF power amplifier. Qualified data for the orbital portion of flight did not reveal degradation. ## 20.3.3 INSTRUMENT UNIT The IU onboard telemetry systems were composed of four telemetry links (Table 20-II) and their associated components. All data reviewed indicated satisfactory performance of all telemetry systems. Usable data was provided through 10hrs:42min of flight. Link DP-1 transmitter power output was below the minimum acceptable value of 15 watts from approximately 0 to 150 sec and during the orbital flight period. The minimum value reached was 13.8 watts. ## 20.4 AIRBORNE TAPE RECORDER The airborne tape recorders recorded and stored real-time data during separation, insertion, and over-the-horizon periods of flight. On command from the various ground stations, recorded data was transmitted. The performance of the S-IB stage tape recorder was satisfactory. The tape recorder start command occurred at 39.6 seconds. Playback of the recorded data began at 171.4 seconds. Examination of the data playback indicated excellent reproduction of the recorder input signals. Tape recorder performance of the S-IVB stage was satisfactory throughout the mission. The tape recorder recorded all analog data on fast record, and played back on command. The Event-Ready to Record Indication was not active prior to the fast-record command because the recording tape was advanced before liftoff in order to reduce the analog data recording time. This was necessary since the fast-record circuit configuration and the programming of the flight sequence would fast-record data in excess of the playback time and the significant S-IB/S-IVB separation data would be lost. The IU tape recorder recorded the outputs of links DF-1 and DF-2 during retro-firing. The quality of the data was excellent. No problems were experienced with tape recorder operation. The "Record Period Start Command" occurred at 136.1 sec and "Record Period Stop" occurred at 161.2 seconds. Playback started at 597.4 sec and stopped at 625.5 seconds. ## 20.5 RF SYSTEMS ANALYSIS The Launch Vehicle RF Systems performance during flight was satisfactory throughout the predicted life of the vehicle. The launch and powered flight portion of the mission was nominal. Coverage of the onboard RF systems, by ground tracking and instrumentation stations, was as expected. The simultaneous operation of two C-band radar transponders on the instrument unit did not appear to affect the tracking systems. Operators at Bermuda and Canary Island Stations did report double target returns but no tracking errors that could be caused by them. The signal levels at Bermuda were near marginal. The S-IB stage telemetry signals were attenuated by approximately 35 db at maximum flame plume impingement on the look angles. The S-IVB and instrument unit telemetry signals were reduced by about 30 db in amplitude during this time. The stations affected by this signal attenuation were TEL 4 and CIF Telemetry. The GBI Telemetry Station was not affected by main engine flame plume. As was expected, all stations experienced a reduction in signal during the separation sequence. The RF system coverage is presented in Figure 20-1. #### 20.5.1 TELEMETRY The telemetry signal levels from the S-IB stage were at saturation level for the first 90 sec of flight at the CIF and TEL 4 Stations, with a reduction of 6 db between 13 and 25 seconds due to multipath effects. Flame attenuation was severe at the Cape area stations, with up to 35 db of attenuation indicated at 105 seconds. The GBI Station began receiving data at 55 sec and tracked through 290 seconds. The Cape area telemetry stations experienced similar flame attenuation of the S-IVB signals as on the S-IB stage. Cape area coverage was from lift-off through 555 seconds. The GBI Station began data reception at 55 sec and received good data through 370 seconds. The Bermuda Station began receiving S-IVB telemetry at 250 sec and received data through 777 seconds. Signal levels at Bermuda were near marginal during much of the launch phase, due to ground station problems, and resulted in noisy data. The noise was not of sufficient intensity to prevent data reduction and analysis. During the 5th revolution after the Hawaii dump at 7 hrs: 32 min (27,150 sec), the S-IVB FIGURE 20-1 AS-204 RF SYSTEM COVERAGE TM battery voltage dropped below the level required to operate the system. The Cape area telemetry stations experienced a similar flame attenuation of the IU signals as on the above stages. Cape area telemetry coverage was from liftoff through 555 sec with minor drops at 26 and 29 sec and a dropout at separation sequence lasting approximately 3 seconds. The system performed satisfactorily in orbit. The last signal quality report received was from Hawaii, although the signal levels were weak, for the seventh revolution. This report indicated the IU was radiating good signals on links DF-1, DF-2, and DP-1. Ascension was the last station to receive telemetry signals at 10hrs:34min (38000 sec). Figure 20-2 shows the orbital telemetry system coverage. ## 20.5.2 TRACKING During launch and powered flight, the radar systems operated satisfactorily, with only one reported deviation. The FPS-16 radar at PAFB tracked the LEM instead of the S-IB stage and therefore valid data was not received. All other radars tracked as expected. Orbital data show the FPS-16 at Bermuda experienced difficulty in interrogating the beacon during revolution 3. Data from GBI for the same period indicate no problem in maintaining track on the vehicle. The last radar tracking report received was from Hawaii FPS-16. This station tracked with valid data for 6 minutes during the seventh revolution of the vehicle. A later report from Ascension Island FPS-16 indicates no target found during the 10th revolution, using Houston IRV, Goddard Pointing data, and Hit Process techniques. Figure 20-3 shows the orbital radar coverage by the C-Band System. The Mark II Azusa Station performed as assigned, with a lock on the target from 27 sec to 410 sec, as the prime station and from 410 to 564 sec in passive track with the Bermuda Glotrac Station as the interrogator. Handover transition to Bermuda was smooth, with a maximum reacquisition time of 6 sec taken by the Atlantic Station. The Grand Turk Station operator log reflects a noisier signal from the Bermuda Station than was transmitted by the Mark II Station. Continuous tracking was provided through 780 sec of the mission. ODOP data was acquired but not evaluated, because no anomalies occurred on the AS-204 flight. The ground stations that were called up for ODOP tracking were: MARGO, PLUTO, METRO, MOLLY, CACTUS, MANDY, and SITE C. There were no ODOP System malfunctions during the launch phase. ODOP signals were received and recorded from liftoff through 345 seconds. Periods of noise in the signal were experienced from 85 to 105 sec and from 240 to 268 seconds. FIGURE 20-3 ORBITAL RADAR COVERAGE ## 20.6 OPTICAL INSTRUMENTATION ## 20.6.1 PHOTOGRAPHIC COVERAGE The engineering photographic coverage of the launch was excellent. Photographic coverage was provided by 96 sequential cameras and is divided into three major categories: 83 fixed cameras to provide coverage during prelaunch operations and liftoff through three vehicle lengths of flight; 12 ground based tracking cameras, to track the vehicle from first acquisition to loss of view or film depletion; and 1 airborne tracking camera. Of the 96 cameras programmed, 26
surveillance/malfunction films did not require processing, 2 cameras did not operate, 4 cameras were out of focus and data was not obtained, and 1 film produced no timing. The camera reliability was 92.7%. ## 20.6.2 FILM ANALYSIS There was considerably more frost and ice observed on the vehicle than on previous launches. This icing was attributed to the 289.26°K (61°F) temperature, the 288.15°K (59°F) dew point, the low surface winds, the diffuse sky, and the low radiation level of the sun. On two of the holddown arms, part of the holddown shoe was observed to remain with the vehicle after release. It was also noted that two of the vehicle support struts moved laterally just prior to the release of the holddown arms. The short cable mast II flame deflector cover failed to close until forced closed by the vehicle exhaust blast. The tank cover panel at swing arm 3 connect point was observed to strike the arm head after release, and the tank cover panel at swing arm 1 did not close completely. ## 21.0 SPACECRAFT #### 21.1 SUMMARY The Apollo 5 mission, the first mission of a flight configuration lunar module spacecraft (LM-1), was successfully flown on January 22 and 23, 1968. The launch vehicle was the Saturn IB originally planned for use on the first manned Apollo mission. The primary objectives of the Apollo 5 mission were to flight-verify the ascent and descent propulsion systems and the abort staging function for manned flight. These objectives were met. Liftoff occurred at 22:48:08 UT (17:48:08 EST). The S-IVB stage inserted the S-IVB/IU/LM-1 combination into an earth orbit after approximately 10 min: 3 sec (603 sec) of powered flight. #### 21.2 SPACECRAFT PERFORMANCE The lunar module was separated from the S-IVB/IU at 53 min: 55.2 sec (3235.2 sec), using the lunar module reaction control engines. Low angular rates were observed during separation. The lunar module was maneuvered to a cold-soak attitude that was maintained until early in the third revolution. Midway through the third revolution, the first descent engine firing was initiated. The planned duration of this firing was 38 sec; however, after only 4 sec, the guidance system shut down the engine because the thrust buildup did not satisfy the velocity/time criteria programmed in the guidance computer. As a result of the premature shutdown, an alternate mission was selected. This alternate mission had been previously planned to provide at least the minimum mission requirements. The major deletion was the long descent propulsion subsystem burn. Also the spacecraft was controlled by the program reader assembly rather than primary guidance during the propulsion burns. The alternate mission was initiated at 6 hr: 10 min (22,200 sec) with a Descent Propulsion System burn program using the on-board secondary system of automatic guidance and control called the Program Reader Assembly Sequence III. This burn lasted 33 sec, followed by a 32 sec coast and another burn of 28 sec duration. The Ascent Propulsion System fire-in-the-hole abort staging was then successfully accomplished. The maneuver simulated a lunar mission situation in which, while descending to the lunar surface using the Descent Propulsion System, it is decided to abort the lunar landing and return to lunar orbit for eventual return to the earth. The maneuver was accomplished by near-simultaneous shutdown of the Descent Propulsion System, separation of the Lunar Module ascent and descent stages, and ignition and burn of the Ascent Propulsion System. The first Ascent Propulsion System burn duration was 60 sec as planned in the selected alternate mission. The three burns and the abort staging were performed satisfactorily. The objective to demonstrate the ability to maintain cabin pressure to a minimum of 0.69 N/cm² (1 psi) through the staging event was successful. The second firing of the ascent engine, initiated by mission programmer sequence V, began at 7 hrs: 44 min: 13 sec (27,853 sec) and continued until thrust decay at 7 hrs: 50 min: 3 sec (28,203 sec). During the initial portion of the firing, rate damping was maintained with propellants from the ascent propulsion system through interconnect valves to the control engines. However, the mission programmer automatically closed the interconnect valves, thus depleting control propellants; consequently, the vehicle began tumbling while the ascent engine was firing. All tracking was lost about 2 min after thrust decay, at approximately 7 hrs: 52 min (28,320 sec). The lunar module had been in a retrograde attitude during the controlled portion of the firing, and trajectory simulations show that the lunar module re-entered the earth's atmosphere over the Pacific Ocean. The predicted point of impact was approximately 644 km (400 miles) west of the coast of Central America. Spacecraft systems performance was satisfactory, except for abrupt changes in spacecraft-received signal strength in the UHF command system. The problem, which was noted throughout the mission, was caused by an intermittent failure in the flight hardware. Overall performance of the lunar module was good and met all the requirements for manned flight. General support from the NASA and Department of Defense network stations was excellent. ## 22.0 SUMMARY OF MALFUNCTIONS AND DEVIATIONS # 22.1 SUMMARY There were no malfunctions or deviations from nominal performance that produced a significant effect on the launch vehicle operation or the accomplishment of the assigned missions. However, certain minor modifications are planned for future vehicles to improve system operations. ## 22.2 SYSTEMS MALFUNCTIONS AND DEVIATIONS The systems having significant deviations (actual operation deviated from expected operation), the probable nature of the deviation, and the recommended corrective action are summarized in Table 22-I. A more complete discussion of each problem area is included in the paragraphs of this report that are referenced in the table. TABLE 22-I SUMMARY OF MALFUNCTIONS AND DEVIATIONS | DEVIATIONS | VEHICLE | EFFECT ON MISSION | PROBABLE CAUSE | CORRECTIVE ACTION
BEING TAKEN | EFFECT ON FUTURE
MISSIONS | |---|---|---------------------------------|--|---|---| | 1. PCM/FM transmitter output power (N0018-411) dropped (from 26.8 watts to 13.6 watts) below the minimum 25 watts at 1100 seconds. | LV Telemetry
System (S-IVB
Stage) | None –
See para,
20.3.2 | Most probable cause was the
transmitter or the RF power
amplifier | Last mission for this
model. | None | | 2. Three parameters indicate low water flow-rates during sublimator water startup, low sublimator water inlet pressure, and excessive GN2 consumption for these measured conditions. | IU TCS | None -
See para.
18.4.1 | Leak in high pressure line
in the high side of the
regulator. | Improved procedures for isolating leaks. | None | | 3. FM/FM transmitter 3 output power, as indicated by the telemetered measurement N0017-411, was 24.8 watts which was below the minimum requirement of 25 watts. | LV Telemetry
System (S-IVB
Stage) | None –
See para.
20.3.2 | Known to be slightly low (24.9 watts) before launch and documented on failure and rejection report (FRR) A259718. | Non indicated | None | | 4. A mass loss of 30 lbm of cold helium in the bottles is indicated between ECO and 3500 sec. It is not believed that mass losses occurred actually. | Cold Helium
Supply System
(S-IVB Stage) | None -
See para.
9.6.4 | Sphere instrumentation is
thought to be responsible for
this indication. Similar
indicated mass losses occur-
red in AS-501 during orbital
coast. | None | No known adverse
effects. | | 5. The LOX vent valve "close" indication did not appear following cold helium dump until 1134 sec after the close command. | LOX Tank Pre-
surization
System (S-IVB
Stage) | None -
See para.
9.6.2 | Solid 0_2 partially blocked the GH_2 vent path. | None | None | | 6. The gas bearing differential pressure (D11-603) exceeded the maximum specification by 0.28 N/cm2d (0.4 psid). | IU GBS | None -
See para.
18.4.2 | Inadequate testing procedure and fixtures. | Review procedures and test fixtures to insure adequacy and compatibility between the regulator and platform. | None | | 7. An undesirable 17 to 18 Hz oscillation appeared in the roll control rate gyro output during S-IVB powered flight, resulting in a maximum roll attitude error of 2.3 deg (l deg nominal limit). | Roll Control
Portion of
APS (S-IVB
Stage and IU) | None -
See para.
12.3.4.2 | Unknown | On AS-502 the roll attitude error limit was increased from +3.5 deg to +15.3 deg. The need for any action on vehicles subsequent to AS-502 is being investigated. | Dependent upon investigation now being conducted. | #### APPENDIX A #### (U) VEHICLE DESCRIPTION #### A.1 SUMMARY The flight of AS-204 was the fourth to qualify and to flight test the Saturn IB vehicle. It was the first flight to demonstrate the Lunar Module (LM) and Saturn IB launch vehicle physical and flight compatibility. AS-204 measured approximately 55 m (181 ft) in length and consisted of the following four major units: S-IB Stage, S-IVB Stage, Instrument Unit, and Payload. A pictorial description of the vehicle is presented in
Figure A-1. #### A.2 S-IB STAGE # A.2.1 S-IB CONFIGURATION The S-IB stage had nominal dimensions of 24.4 m (80.2 ft) in length and 6.5 m (21.4 ft) in diameter. A cluster of eight uprated H-1 engines powered the S-IB stage (Figure A-2) and produced a total sea level thrust of 7.12 million Newtons (1.6 million lbf). Each of the four outboard engines gimballed in a \pm 8 deg square pattern to provide pitch, yaw, and roll control. Inboard and outboard engines were canted 3 deg and 6 deg outwards respectively from the vehicle longitudinal axis to minimize the disturbing moments that would be induced by an engine failure at critical dynamic pressure. Propellants were supplied to the engines through suction lines from the clustered arrangement of nine propellant tanks. These tanks consisted of four 1.78 m (70 in) diameter RP-1 (fuel) tanks, four 1.78 m (70 in) diameter LOX (oxidizer) tanks, and a 2.67 m (105 in) diameter center LOX tank. Each outboard tank (LOX and RP-1) supplied propellants to one inboard and one outboard engine. The center LOX tank supplied the outboard tanks through the LOX interchange system. Thrust and longitudinal loads were carried by the pressurized LOX tanks, which were structurally retained at the forward end of the S-IB stage by the spider beam. LOX and fuel tank pressurization modules regulated tank pressures during ground operation and S-IB flight. The control pressure system used GN_2 to actuate various valves for such purposes as vent relief, fill, and drain. The propellant utilization system consisted of LOX mass sensors, fuel mass sensors, and electronic assemblies. It was an open-loop system which initiated signals to cutoff the engines at appropriate times. Nominal stage propellant loading FIGURE A-1 AS-204 CONFIGURATION FIGURE A-2 S-IB STAGE capacity was 400,976 kg (884,000 1bm). Four 163,339 N (36,720 lbf) thrust solid propellant retro motors, mounted circumferentially on the S-IVB aft interstage (canted at 9.5 deg), decelerated the S-IB stage and S-IVB aft interstage to accomplish separation from the S-IVB stage. Eight fins were attached to the base of the S-IB stage to provide vehicle support and holddown points prior to launch and to provide inflight stability. Each fin projected an area of approximately 4.95 m 2 (53.3 ft 2) and extended radially about 2.74 m (9 ft) from the outer surface of the thrust structure. Additional systems on the S-IB stage included: (a) the flight control system; (b) the hydraulic system, which gimballed the outboard engines; (c) the electrical system, which distributed and controlled the stage electrical power; (d) the environmental control system, which thermally conditioned the aft compartment of instrument canisters F1 and F2; (e) the data acquisition system, which acquired and transmitted data for the evaluation of stage performance and environment; and (f) a secure range safety system. Guidance and control commands were received from the Instrument Unit. #### A.2.2 S-IB-4 CONFIGURATION DIFFERENCES The significant configuration differences between S-IB-4 and S-IB-2 existed in the structure, the control pressure system, the flight control system, the retrorocket system, the H-1 engine system, and the electrical system. The configuration differences listed below are the modifications to S-IB-2 that were incorporated on S-IB-4. ## 1. Structure Tail Section - The metal thickness of sheet metal and machined elements in the tail section was reduced. The heat shield brazed honeycomb was redesigned and the turbine exhaust was rerouted. Rerouting the exhaust ducts along the thrust chamber instead of through the stub fins resulted in the following: (a) permitted removal of four turbine exhaust fairings (stub fins) from the exterior of the lower shroud, (b) dictated reorientation of the heat shield support structure, (c) entailed the redesign of the inboard honeycomb heat shield panels and inboard engine flame curtains, and (d) entailed redesign of the flame shield and its support structure. These changes were also incorporated on S-IB-3. Drag-In Cable Door - The door was incorporated into the S-IB/S-IVB interstage to precluded routing the ground cabling through the acess door. This eliminated a hazardous condition for personnel. The door was located at station 28.2 m (1108 in), 27 deg from Position III towards Position IV. ## 2. Control Pressure System One of the two fiberglass GN_2 spheres was removed, which decreased the system volume from 0.0566 m^3 (2 ft 3) to 0.0283 m^3 (1 ft 3). This was due to the reduction in instrumentation purge requirements resulting from the elimination of the mass spectrometer. ## 3. Flight Control System Potentiometer - The printed circuit in the potentiometer of the servo actuator was replaced with standard insulated wire. This action minimized the likelihood of electrical opens in the solder joint and of cracking and corrosion in the printed circuit cable noted on earlier vehicles. The second change in the flight control system was the painting of the actuators to reduce the probability of a stress corrosion failure. #### 4. Retrorocket System Retrorockets - The retrorockets were moved 16.5 cm (6.5 in) outboard to reduce the plume impingement on the interstage and to prevent possible collision of the J-2 engine bell and the aft interstage during separation in the event one retrorocket should fail to ignite. Relocation of the retrorockets resulted in redesign of the nose fairing, the aft fairing, and the forward and aft support fittings. A 16.5 cm (6 1/2 in) beam was designed to transmit the load from the support to the interstage. The expansion ratio of the rocket nozzles was increased from 4.26:1 to 7.03:1. This configuration was also incorporated on S-IB-3. Additional changes, not made on S-IB-3, included the following: To prevent case burn-through, insulation was added and inhibitor coating applied after final trim to the nozzle end. Sealant was used to fill the space between nozzle adapter and grain. Reliability of the retrorocket firing units was increased. ## 5. H-1 Engine System Aspirator Shells - The shells were shortened by decreasing the extension past the chamber into the exhaust stream by 5.72 cm (2.25 in). This change eliminated an undesirable buckling condition in the lower portion of the aspirator. LOX Seal - A redesigned turbopump LOX seal was incorporated. This change was also made on S-IB-3. ### 6. Electrical System H-l Electrical Harnesses - Premature ignition sensing and Conax position indicator electrical harnesses were incorporated into the engine system. This system permitted automatic engine shutdown in the event of a premature ignition of the Solid Propellant Gas Generator (SPGG) through the use of the gas generator igniter link break device. Also, if a Conax valve had fired prior to ignition command, the Conax position would have signaled launch abort. PR 905 potting and metal sleeves were incorporated in the connectors of the start and flight electrical harnesses. The potting-sleeve modification was also made on S-IB-3. Measuring Racks - Eight measuring racks were deleted. Camera System - The recoverable camera system and its associated circuitry were deleted. Cutoff Circuits - The engine cutoff circuits were modified to require TOPS Switch deactivation prior to prevalve closure command. Vent Systems - The circuits for the LOX and fuel vent system were modified to accommodate the mechanical alterations to the vent systems. Separation Systems - Redundant electrical circuits were added. Switch Selector Power - Redundant electrical circuits were added. Range Safety System - Provisions for the alternate range safety system (DRW-13) were deleted. Liftoff relay contacts were removed from the range safety engine cutoff circuitry to provide assurance that the range safety controller engine cutoff relay contacts were in an unenergized state prior to ignition. #### A.3 S-IVB STAGE #### A.3.1 S-IVB CONFIGURATION The S-IVB stage (Figure A-3) had nominal dimensions of 18.0~m (59 ft) in length and 6.60~m (260 in) in diameter. A single gimbal-mounted J-2 engine powered the vehicle during the S-IVB stage portion of powered flight. The engine was mounted on the thrust structure and gimballed in a \pm 7 deg square pattern. The engine provided 890,000~N (200,000 lbf) total thrust at vacuum conditions when the propellant mixture ratio (MR) was a nominal 5 to 1. At nominal MR, the PU valve was in the null position. FIGURE A-3 S-IVB STAGE The thrust structure provided engine thrust transfer to the LH₂ (fuel) and LOX (oxidizer) containers. The tanks, LH₂ forward and LOX aft, were separated by a common bulkhead. The LH₂ system consisted of a cylindrical container with a bulkhead at each end. The LOX system consisted of the common bulkhead connected to another bulkhead. LOX and LH₂ tank pressurization modules regulated tank pressures during ground operations, S-IB boost phase, and S-IVB burn phase. The pneumatic control system used ambient helium to operate various valves for such purposes as vent relief, fill, and drain. The propellant utilization system consisted of a LOX mass sensor, a LH₂ mass sensor, electronics assembly, and a valve positioner. The system controlled the propellant mixture ratio into the J-2 engine to optimize consumption. Nominal propellant loading capacity was 103,646 kg (228,500 lbm). A skirt assembly was attached to the aft end of the cylindrical portion of the propellant container. The S-IVB aft interstage and fairing was connected to the aft skirt assembly. Another skirt assembly was attached to the forward end of the cylindrical portion of the propellant container to support the Instrument Unit and Payload. Three 15,124 N (3,400 lbf) thrust solid propellant ullage motors, mounted circumferentially on the S-IVB aft skirt (canted outwards at 35 deg), accelerated the S-IVB stage to provide proper positioning of the propellants prior to S-IVB stage
ignition. Roll control of the S-IVB stage was provided by two Auxiliary Propulsion System (APS) modules during S-IVB powered flight. The attitude was controlled to within + 5 degrees. The APS provided attitude stabilization and reorientation after burnout, and attitude control during coast or maneuvering. The APS modules were mounted on opposite sides of the S-IVB aft skirt at Positions I and III. Each module was a self-contained unit composed of four basic systems: The oxidizer system, fuel system, helium pressurization system, and three 667N (150 lbf) thrust engines. Each APS module was a positive expulsion system with the hypergolic propellants contained in separate metal bellows. which, in turn, were contained in helium-pressurized ullage tanks. A high pressure helium sphere contained in the module supplied helium to the ullage tanks at regulated pressure. This pressure was exerted on the bellows to pressurize the propellants. Monomethyl-hydrazine (MMH) and nitrogen tetroxide (N2O4) were used as fuel and oxidizer, respectively. Each module contained two motors to provide roll control during S-IVB powered flight, and yaw and roll control after S-IVB engine cutoff. A third motor in each module was oriented perpendicularly to the S-IVB longitudinal axis to provide pitch control. Additional systems on S-IVB stage included: (a) the flight control system, which included an auxiliary attitude control subsystem and a thrust vector control subsystem; (b) the hydraulic system which gimballed the J-2 engine; (c) the electrical system which distributed and controlled the stage electrical power; (d) the thermoconditioning system, which thermally conditioned the electrical/electronic modules in the forward skirt area; (e) the data acquisition and telemetry system, which acquired and transmitted data for the evaluation of stage performance and environment; and (f) a set of ordnance systems used for rocket ignition, stage separations, ullage rocket jettison, and range safety. Guidance and control commands were received from the Instrument Unit. #### A.3.2 S-IVB-204 CONFIGURATION DIFFERENCES The significant configuration differences between S-IVB-204 and S-IVB-202 existed in the structure, J-2 engine system, propellant system, tank vent/pressurization system, pneumatic control system, hydraulic system, APS, electrical system, EDS, and range safety system. The configuration differences listed below are the modifications to S-IVB-202 that were incorporated on S-IVB-204. ### 1. Structure Insulation - External insulation of the same type used on S-IVB-203 was added to the stage for compatibility with the maximum aerodynamic heating associated with the AS-204/LM-1 trajectory. Forward Skirt Vent - The vent area was reduced from 1290 to $645~\rm cm^2$ (200 to $150~\rm in^2$) by decreasing each of the 8 vent areas equally. The same length-to-width ratio was maintained. Auxiliary Tunnel Cover - Stiffeners and stringer formers were added to the tunnel cover, because of increased aerodynamic loads resulting from a change in the trajectory. This modification was also incorporated on S-IVB-203. Aft Skirt - The stringers, tank-to-skirt joints, and skirt-to-interstage joints were redesigned to carry 20 percent increased loads. $\rm LH_2$ Tank - The skin thickness of the LH₂ tank was reduced because the LH₂ Tank ullage pressure limit was lowered from 28.9 to 26.8 N/cm² (42 to 39 psi). #### 2. J-2 Engine System LOX Pump Seal Drain - An overboard drain line from the J-2 engine LOX pump seal cavity was added as a result of the S-IVB-501 flight. Venting into the closed interstage was thus precluded. Start Tank - Tap-offs were added at the injector manifold and at the main fuel manifold to ensure repressurization of the start tank. Oxidizer Turbine Valve (OTV) - A dual actuated OTV was added to give more positive valve opening. Oxidizer Turbine Wheels - The first and second stage oxidizer turbine wheels were shot-peened for increased fatigue strength. Engine Pneumatic Control System - A filter was added to preclude the entrance of helium accumulator contaminants into the control system. Thrust Chamber Injector - A retaining lip was added to prevent O-ring unseating. Engine strength - The thrust chamber struts were relocated and redesigned. Increased torsional rigidity was incorporated into the gimbal alignment plate. The gas generator control valve housing was stiffened to reduce deflections and vibrations. The 622,000 N (140,000 lbf) helium tank cover mounting bolts were replaced with 890,000 N (200,000 lbf) bolts to eliminate cover plate deflection at maximum relief valve pressure. Purge Check Valves - The fuel jacket purge check valve and oxidizer dome purge check valve were hard anodized to prevent fretting. Heat Exchanger Oxidizer Inlet Port - The inlet port adapter was redesigned to improve sealing. ASI Fuel Line - The augmented spark igniter (ASI) fuel line was rerouted to eliminate interference with the restrainer. #### 3. Propellant System PU System - The forward and feedback shaping networks were changed to optimize PU performance. The Reference Mixture Ratio was adjusted to 4.70:1. LH₂ Feed Ducts - The aluminum burst discs were reworked with chromate primer to prevent corrosion. The bellows clearance was X-rayed. A locking device was added to the cover of the vacuum seal-off valve to prevent valve unseating during vibration. LOX Chilldown Pump - The LOX auxiliary motor-driven chilldown pump was redesigned to improve the LOX shaft seal spring and to provide higher shaft nut torque. Chilldown Valves - The LH₂ and LOX chilldown shutoff valves were redesigned to incorporate a new microswitch actuator spring for the open position indication switch. This enabled the bellows shaft to actuate the switch during critical component cycling. A silicone seal was used to preclude cryopumping of moisture into the switch housing. ${\rm LH_2}$ Chilldown Supply Duct - A bonded doubler was added to the chill system supply duct in the area of the seal-off valve in order to distribute the load over a larger area. The aluminum blowout discs were coated with zinc chromate primer to prevent galvanic corrosion. Fuel Depletion Sensors - The point-level sensors were scheduled not to be activated unless a velocity cutoff did not occur, since it was determined that fuel depletion would not occur. Fill and Drain Valves - The LH₂ and LOX fill and drain valves were redesigned. This modified the bearing, shaft, seals, and rack and pinion gear, which eliminated sluggish operation, piston binding, and leakage. Fill and Drain Disconnects - The $\rm LH_2$ and LOX disconnects were modified with new seals to correct the leakage problem reported on the first three flights. ## 4. Tank Vent/Pressurization System $$\rm LH_2$ Vent System - An orbital vent initiation pressure switch was added to the $\rm LH_2$ vent system in order to control orbital venting. Tank Relief Valve - The LH₂ and LOX tank relief valves incorporated a redesign of the controller as follows: reduced clearance at the OD of the Belleville retainers, polished and lubricated retainer and bore of the controller to provide crack and reseat repeatibility, adjustable controller bias spring for valve adjustment, partially helium backfilled controller aneroid, longer main poppet return spring, improved friction button material, and revised crack and reseat parameters. Other changes to the relief valve included replacement of aluminum spring spacers with beryllium-copper, replacement of aluminum adjusting nut with beryllium-copper and longer thread engagement, provision of closer assembly control, and addition of two more holes in the main valve chamber to improve pilot operation. LH_2 Pressure Switch - The 19.3 to 21.4 N/cm^2 (28 to 31 psi) pressure switch was removed and was replaced by the 21.4 to 23.4 $\rm N/cm^2$ (31 to 34 psi) switch. The undercontrol or center orifice was resized to provide steady state or asymptotic ullage pressure of 21.4 $\rm N/cm^2$ (31 psi). Helium Fill Module - The redesigned module configuration deleted the relief valve, consequently increasing system reliability. The relief function was provided by the GSE supply. Cold Helium Dump Module - The check valve in the top of the relief valve housing and the Belleville springs in the relief valve were redesigned. The main poppet seat material was changed from Mylar to Vespel. LOX Tank Pressurization Control Module - Vespel poppet seats replaced the Mylar seats. A check valve was added in the regulator vent port to preclude the possible entrance of moisture, which in turn could affect the Belleville springs. Cold Gas Check Valves - The two valves in the LOX pressurization systems featured an improved seal design to reduce internal and external leakage. LOX Vent Angle - The angle was set at 31 degrees 33 minutes for AS-204. This angle optimized APS propellant usage during the propellant dump experiment. ### 5. Pneumatic Control System Ambient Helium Sphere - The $0.127~\rm m^3$ (4.5 ft³) sphere replaced the $0.0149~\rm m^3$ (0.525 ft³) sphere to provide pressurization for propellant venting exercises in orbit. The weld integrity of the sphere was verified by Eddy current testing. Power Control Module - The module was redesigned to provide dimensional control of regulator poppet and seat assembly lapped fit. Improved valve seat materials and O-rings were added. The vent valve solenoid was hermetically sealed. These changes corrected the low temperature leakage problem and provided new lubrication requirements. Actuation Control Module - The module redesign provided vibration stops that prevented 0-ring damage. A check valve was added to the vent port of the module to preclude the possibility of freezing the shutoff valve. Solenoid electromagnetic suppression was provided. Thermal isolation of the module was added to prevent a low temperature leakage problem. ### 6. Hydraulic System Auxiliary Pump - This pump incorporated improved
fluorosilicone O-rings in the relief valve seat lock. Actuators - The yaw actuator incorporated a strengthened tail stock forging, and the pitch actuator was checked with dye penetrant for cracks. Main Pump - The pump compensator mounting bolts were changed to be compatible with the torque change from 5.4 to 7.9 N-m (48 to 70 lbf-in). The pump-discharge check-valve was redesigned to meet burst test strength requirements. Accumulator-Reservoir - The MC-type ports were eliminated and improved low-pressure relief valves were installed. This configuration was also incorporated on S-IVB-203. #### 7. Auxiliary Propulsion System (APS) Helium Pressure Regulator - The S-IVB-204 regulator (Apollo design)incorporated new Sealol bellows, positive plunger action, addition of a 0.119 cm (0.047 in) diameter orifice, and removal of the test port line. The crossover pressure switch was eliminated, resulting in a reduction of the electrical wiring harness requirements. #### 8. Electrical System Chilldown Inverter - A new configuration chilldown inverter was used to eliminate possible improper engine-start conditions. A current limiting circuit and passive thermal conditioning have been added as a result of the qualification program. Spare Depletion Sensor - Hardwire circuits were added to monitor the condition (wet or dry) of the spare LOX and $\rm LH_2$ tank depletion sensors while the vehicle was on the pad. Considerable time savings would have resulted in the event that a sensor had failed that was intended to be active during flight. Sensors became interchangeable, merely by changing one connection. Depletion Sensor Time Delay Modules - A time delay network was incorporated to delay the LOX depletion cutoff command and to utilize LOX residuals at burnout. The LH $_2$ depletion sensor time delay module was removed to prevent loss of fuel NPSP just prior to cutoff. Automatic Passivation Electrical Kits - Kits were installed to passivate: the ambient helium sphere via the ambient helium dump (helium dump valve rewired); the cold helium spheres and LOX tank via the LOX main engine valve (mainstage control solenoid rewired to permit independent LOX valve opening); the fuel tank via LH $_2$ main engine valve (ignition phase control solenoid rewired to permit independent LH $_2$ valve opening). 2 and 10 Amp Relays - The relays were modified as a result of failure during the low-temperature acceptance test. Static Inverter Heat Sink - Mylar insulation was applied to the surface of the transistor relief holes in the heat-sink mounting plate, and insulation sleeves were installed with the transistors. This change eliminated the unpredictable heat-sink to mounting-plate shorting problem. Sequencer and Aft Power Distribution Assemblies - Insulating washers were added to the mounting hardware of the diode modules located in these assemblies. Shorting of a diode to ground, as occurred on S-IVB-501, was thereby eliminated. # 9. Emergency Detection System (EDS) System Redundancy - The EDS was modified to ensure a completely redundant system, electrically and mechanically. The redundant circuits that were going through the same connectors and diode modules were changed to go through separate connectors and diode modules in the sequencer. ## 10. Range Safety System Safe and Arming (S&A) Device - Vent ports with a debris shield were added to the S&A body. The ports prevented impingement of hot gasses on the propellant-dispersion-system explosive-fuse train in the event that an exploding bridgewire detonator was inadvertently initiated. The debris shield would have captured any fragments from the vent ports if the detonators had fired. EBW Wiring Support - The exploding bridgewire (EBW) wiring support was reworked to eliminate that portion of the support that could possibly have caused chafing of the EBW cable. ## A.4 INSTRUMENT UNIT ## A.4.1 IU CONFIGURATION The Instrument Unit (IU) was located just forward of the S-IVB stage. It was a three segment, cylindrical, unpressurized structure having a diameter of 6.60 m (260 in) and a length of 0.91 m (36 in). The cylinder formed a part of the vehicle load-bearing structure and interfaced with the S-IVB stage and payload. Figure A-4 shows the Instrument Unit layout and antenna orientation. Figure A-5 shows the components located in each of the three segments. The IU housed electrical and mechanical equipment that guided, controlled, and monitored vehicle performance from liftoff to atmospheric re-entry. ## A.4.2 S-IU-204 CONFIGURATION DIFFERENCES The significant configuration differences between S-IU-204 and S-IU-202 existed in the structure, the guidance system, the flight control system, the thermal conditioning system, and the gas bearing supply system. The configuration differences listed below are the modifications to S-IU-202 that were incorporated on S-IU-204. ### 1. Structure ST-124M Mounting Frame - Several changes were made to the mounting frame to obtain additional clearance between the platform and the mounting frame. Thermal isolation pads were added to the mounting frame. LVDC/LVDA Support System - Vibration-damping compound was added to the Launch Vehicle Digital Computer/Launch Vehicle Digital Adapter (LVDC/LVDA) Support System. This provided damping of localized resonances in the bracket assembly. Segment Assembly - Shims under the hinge mechanism of the umbilical door were removed to facilitate closing the door. The core material density, under the flight control computer mounting pads, was changed to 131.2 kg/m^3 (8.1 1bm/ft^3). ## 2. Guidance System LVDC - Two memory modules were added to the Launch Vehicle Digital Computer (LVDC), making a total of six. A functional change to the LVDC permitted checking the operation of the duplex memory redundancy while the equipment was installed in the IU. These changes were also incorporated on S-IU-203. LVDA - Functional changes were made to the LVDA to increase the reliability of the discrete output circuits and the switch selector output signals. The teflon hose joining the logic sections was replaced with a stainless steel tube to prevent degradation of resistors in FIGURE A-4 INSTRUMENT UNIT LAYOUT AND ANTENNA ORIENTATION AFT LOOKING FORWARD FIGURE A-5 INSTRUMENT UNIT COMPONENTS LAYOUT some LVDA units. Only the functional changes to the LVDA were flown on S-IU-203. #### ST-124M Stabilized Platform System - (a) Delay Module The module was added to the Platform AC Power Supply (PACPS) to provide a voltage value ramp-up for the gyro and accelerometer spin motors. Control of the delay module was contained in the Platform Electronics Assembly (PEA). The PEA control circuitry was changed by the addition of a relay and time delay R-C network on the relay coil. This modification caused the voltage to start at 8 vac and rise linearly to 26.5v after three minutes. Previous operation applied 26.5 vac directly to the spin motors for their run-up to synchronous speed. This change minimized the thermal shock in the gyro and accelerometer motors during their run-up time by reducing the rate of change of the applied energy. - (b) Lock-Out Capability Lock-out capability of the voltage ramp after switchover to battery power was provided. To avoid the possibility of a low voltage transient triggering the ramping operation of the PACPS in flight, the control power for the ramping function was isolated from battery power. - (c) Gyro Motors Elkonite gyro motors were substituted for the Monel motors. The improved thermal characteristics of the Elkonite motor reduced the variation of unbalance and mass shift errors in the gyro assembly. - (d) Accelerometer Mirrors A bead of adhesive was added around the mirrors in the optical encoder subassembly of the accelerometers because several mirrors had come loose from their mounts at the vendor's plant. ## 3. Flight Control System Flight Control Computer (FCC) - (a) Redundant Inverters Inverter redundancy was added to excite the first stage servo amplifiers. This improved the reliability of the FCC during first stage powered flight. - (b) Servo Amplifiers Simulate windings in the 12 ma and 50 ma servo amplifiers were not utilized. These windings served no useful purpose and were creating an undesirable effect during assembled vehicle tests. ## 4. Thermal Conditioning System (TCS) First Stage Regulator - The relief valve in this regulator was redesigned to ensure that overpressurization of the system would not occur because of the valve failing in the full-open position. The tolerance band of the relief valve was tightened to prevent a thin wall section which would be vulnerable to shear failure. In addition, the regulator body was modified to allow usage of a new mounting bracket design. This modification eliminated the vibration damping problem cited in the AS-203 Preflight Readiness Review. Methanol/Water Accumulator - This accumulator was redesigned to incorporate a bladder with an O-ring, and an O-ring/groove in the flange to prevent bladder extrusion. Preflight Heat Exchanger - The unit was redesigned to prevent crushing of the inlet and outlet fittings during installation. This modification was also made on S-IU-203. Sublimator - The unit was modified to vent inside the IU, to eliminate any possible thrust contribution in orbit. This modification was also made on S-IU-203. TCS Temperature Control (AS-204 Experiment) - The TCS was modified to provide orbital temperature control (programmed to initiate at $4322~{\rm sec}$) by controlling the supply of water to the sublimator. Thermal Control Surfaces - These surfaces were covered with low emissivity tape due to excessive radiation heat losses experienced on S-IU-203. Air/GN $_2$ Purge Duct - Modifications were made to the Air/GN $_2$ purge duct by adding eight 2.54 cm (1 in) holes to the "Y" segment of the purge duct, and one 5.08 cm (2 in) diameter orifice with a deflector to each end cap. This modification was made to increase the flow
into the IU due to a GSE deficiency. #### 5. Gas Bearing Supply System Low Pressure Switch - The low pressure switch incorporated provisions for a calip switch. The switch deactuated at a lower point and operated on a narrower actuate/deactuate band. ${\rm GN}_2$ Solenoid Valve - This valve was redesigned from a lubricated to a non-lubricated poppet actuation to ensure against contamination of the ${\rm GN}_2$ supply. Gas Bearing Regulator - A filter was added as an integral part of the unit, because of the unit's sensitivity to contamination. Gas Bearing Heat Exchanger - The unit was relocated closer to the ST-124M in an attempt to provide the required temperature control throughout the entire mission. This change was made on S-IU-203. ## A.5 PAYLOAD The overall length of the Payload was 12.0 m (471 in). The maximum diameter was 6.6 m (260 in) at the IU/SLA interface. Figure A-6 shows the Lunar Module (LM), the Spacecraft LM Adapter (SLA), and the Nose Cone. The LM was the major component of the payload and was enclosed in the SLA. A Nose Cone was mounted on top of the SLA to provide an aerodynamic closure. #### A.5.1 LUNAR MODULE (LM) The LM was a two-stage vehicle having an overall height of 6.98 m (22.9 ft) from the top of the rendezvous radar antenna to the bottom of the landing gear, when extended. The overall diameter of the LM, from extended landing gear to extended landing gear, was 9.06 m (29.7 ft). However, landing gear was not included in the AS-204 LM (Figure A-6). The diameter at station 45.7 m (1780 in), where the LM is attached to the SLA, was 449 cm (232 in). The main body of the ascent stage was about 284 cm (111.5 in) high and 304 cm (120 in) wide (along one side). It housed the ascent engine, the reaction control engines, the cockpit for two astronauts, the docking tunnel, and a major portion of the electronics and communications equipment. The main body of the descent stage was about 267 cm (105 in) high and was 422 cm (166 in) wide (along one side). It housed the descent engine, descent control instrumentation, and scientific equipment not needed for the return trip from the moon. The descent stage was powered by a 46,704 N (10,500 lbf), maximum thrust, gimbal-mounted rocket engine. The engine could be operated at 100% thrust or throttled between 10 and 92.5 percent to permit velocity control. The engine could be gimballed in a +6 deg square pattern to provide thrust vector trim control. The descent engine provided braking and hovering capability that would permit lateral movement to a suitable landing area on a lunar mission. The ascent engine was designed to operate for powered ascent and insertion into an ascent transfer orbit. The engine position was fixed and developed a constant thrust of 15,568 N (3,500 lbf), and could be restarted as required. The ascent propellant supply section could also serve as a backup propellant source for the Reaction Control FIGURE A-6 AS-204 PAYLOAD System (RCS), but would have provided forward acceleration only. Control during ascent engine firing was made possible by the RCS system engines consisting of 4 clusters with 4 chambers per cluster. Each cluster was mounted 90 deg apart and each chamber developed 427 N (96 lbf) thrust. The RCS was composed of two independent and separate systems. Normally, both systems operate together but the thrust chamber arrangement is such that adequate control in all axes is possible with a failure of one system. The two main LM engines used pressure-fed liquid propellants. The propellants consisted of unsymmetrical dimethyl hydrazine/hydrazine (UDMH/N2H4) as the fuel and nitrogen tetroxide (N2O4) as the oxidizer. The mixture ratio in both engines was 1.6 to 1.0 by weight. Helium was used in both stages as the tank pressurant for the propellants. The Apollo 5/AS-204/LM-1 mission required the LM to operate in earth orbit for system/subsystem developmental testing. The LM Mission Programmer (LMP) and the Developmental Flight Instrumentation (DFI) were added to accomplish crew switching functions and to obtain system/subsystem qualification data. The (LMP) was an onboard programmer with partial ground command capability and was used to provide control functions normally accomplished by the flight crew. The LMP consists of the Program Reader Assembly (PRA), Digital Command Assembly (DCA), Program Coupler Assembly (PCA), Power Distribution Assembly (PDA), and interfaced with the LM Guidance Computer (LGC) for sequential inputs. The Development Flight Instrumentation (DFI) supplied the data to be used in conjunction with operational data for flight qualification of LM systems/subsystems. The DFI consisted of sensors, signal conditioning electronics, modulation packages, VHF transmitters, and C-Band beacons. Five VHF telemetry transmitters, radiating through two similar antennas, were used to telemeter operational and DFI data to the MSFN. Three of these transmitters transmit PAM/FM/FM data, one FM/FM data, and one PCM/FM data. Two C-Band beacons, with associated antennas, were installed to permit ground tracking of earth orbital missions. Systems in the LM, not discussed in detail, included the guidance and navigation system, stabilization and control system, radar system, environmental control system, electrical power system, communication system, instrumentation system, structural system, controldisplay panels, crew provisions, and scientific instrumentation. #### A.5.2 SPACECRAFT LUNAR MODULE ADAPTER (SLA) The SLA was a simple truncated cone 853 cm (336 in) long, having forward and aft diameters of 391 cm (154 in) and 660 cm (260 in), respectively. The adapter aerodynamic fairing provided the mating requirements for the Nose Cone and Instrument Unit. It also housed the LM/SLA Spacecraft Jettison Controller (SJC) and power supply. The SLA is divided into two sets of four panels. The aft set is fixed and the forward set is deployable. The panels consisted of 4.3 cm (1.7 in) aluminum-alloy honeycomb, bonded to face sheets of aluminum. The SLA panels were deployed by programmed command from the IU Switch Selector (or by backup mode) via the SJC logic. The SLA panels deployed 45 deg as a result of momentum from three elements: (1) the explosive devices that shear the panels from one another at the seam lines, (2) eight mechanical thrusters located at the corners of the panels, and (3) four cable spring-loaded exterior pulley assemblies (one pair per panel). The momentum of the SLA panels was stopped by eight attenuator struts located between the aft panel and forward panels. These contain crushable aluminum honeycomb core to absorb energy. After the panels reach the deployed position, they are retained in that position by a clutch on each spring-loaded pulley assembly. #### A.5.3 NOSE CONE The Nose Cone consisted of a 25 deg semimonocoque cone-shaped structure that provided an aerodynamic closure for the top of the SLA. The overall length of the Nose Cone was 343 cm (135 in) and the base diameter was 391 cm (154 in). The Nose Cone was constructed with ring frames and skin stringers. Separation of the nose cone was accomplished by utilizing 16 springs positioned symmetrical around the base of the nose cone and the forward SLA panels. The metallic interface between the nose cone and the SLA was sheared by a mild detonating fuse (MDF) which was ignited by two detonators 180 deg apart upon receipt of the programmed command from the IU switch selector or by backup ground command, via the SJC logic. #### APPENDIX B #### ATMOSPHERIC SUMMARY #### B.1 INTRODUCTION This appendix presents a summary of the atmospheric environment at time of the launch of AS-204. The format of the data is similar to that presented in launches of the Saturn I vehicles to allow comparisons to be made. Surface and upper air winds and thermodynamic data near the launch time are given. #### B.2 GENERAL ATMOSPHERIC CONDITIONS AT LAUNCH TIME There was a weak high pressure system over the southeastern United States. Surface wind flow over the Cape Kennedy area was from the north and of low magnitude. Above 5 km, the wind flow was from the west. ### B.3 SURFACE OBSERVATIONS AT LAUNCH TIME At launch time, there were high scattered clouds, heights unknown. Visibility was greater than 16 km (10 mi). Table B-I summarizes the surface observations at launch time. Solar radiation data values measured by total horizontal and normal incident sensors were equal to the maximum design values expected in January. Likewise, the diffuse radiation values were low, indicating extremely clear air at the time of launch. These data are presented in Table B-II. #### **B.4** UPPER AIR MEASUREMENTS Upper air wind data were measured with three of the four systems requested. Since the T+6 hr Arcasonde rocket sounding gave data to a higher altitude than the T+90 min Arcasonde, the additional data was used to extend the T+90 min sounding. Data from the FPS/16 Jimsphere, rawinsonde, and both Arcasondes (T+90 min and T+6 hr) were used to compute the final meteorological tape. The triple theodolite data were not received. Table B-III summarizes the data used. #### Wind Speed There was an increase of wind speed with altitude from 2 m/s (3.9 knots) at the surface to a maximum of 35 m/s (68.0 knots) at 12 km $\,$ TABLE B-I SURFACE OBSERVATIONS AT AS-204 LAUNCH TIME | ND | DIR.
(DEG) | 070 | 070 | 045 | 090 | |------------------------------------|---|----------------------|---|----------------------------------|--| | WIND | SPEED
M/S
(KNOTS) | 1.0 (2.0) | 1.0 (2.0) | 4.2 (8.0) | 3.1 (6.0) | | | HEIGHT
OF
BASE | ı | I | 1 | | | SKY COVER | TYPE | I | 1 | ı | | | | AMOUNT
(TENTHS) | × 3 | ı | ı | | | VISI-
BILITY
KM
(STA. MI) | | 16
(10) | I | ı | | | | REL.
HUM.
(%) | 93 | 06 | 1 | | | TEMP- | ERATURE
OK
(^O F) | 289.26
(61) |
288.71
(60) | | | | | PRESSURE
N/CM ²
(PSIA) | 10.186
(14.77) | 10.180 (14.76) | ı | | | TIME | AFTER
T-0
(MIN) | 0 | 10 | 0 | | | | LOCATION | Kennedy Space Center | Cape Kennedy Rawinsonde
Measurements | Pad 39B Light Pole
E (20.4 m) | Pad 39B Service Structure
Top (112.5 m) | TABLE B-II SOLAR RADIATION (0.35 to 4.0 microns) AT AS-204 LAUNCH TIME | bit Diffuse (Sky) 2 min gm cal/cm ² min | 0.05
0.08
0.19
0.23
0.29
0.21
0.28
0.25
0.24 | |---|--| | Normal
Incident
gm cal/cm ² m | 0.26
1.25
1.61
1.78
1.83
1.85
1.86
1.86
1.25 | | Total Horizontal
Surface
gm cal/cm ² min | 0.06
0.38
0.91
1.25
1.50
1.54
1.32
0.99
0.54 | | Hour Ending
EST | 0800
0900
1000
1100
1200
1400
1500
1600
1800 | The values shown are average intensity for the hour at Pad 37B, for January 22, 1968. To obtain watt/ m^2 , multiply by 697.33 To obtain B.T.U./ft²hr, multiply by 221.20 TABLE B-III SYSTEMS USED TO MEASURE UPPER AIR WIND DATA, AS-204 | | RELEASE TIME
JAN. 23, 1968 | | PORTION OF DATA USED | | | | |---------------------|-------------------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------| | | TIME (UT) | TIME
AFTER
T-0
(MIN) | START | | END | | | TYPE OF DATA | | | ALTITUDE
M
(FT) | TIME
AFTER
T-Q
(MIN) | ALTITUDE
M
(FT) | TIME
AFTER
T-0
(MIN) | | FPS-16 Jimsphere | 2303 | 15 | Surface | 15 | 16,750
(55,000) | 72 | | Rawinsonde | 2307 | 19 | 17,000
(55,800) | 75 | 32,500
(106,600) | 126 | | Arcasonde (T+90min) | 0018
Jan 24 | 90 | 55,750
(183,000) | 117 | 32,750
(107,400) | 90 | | Arcasonde(T+6 hr) | 0448
Jan 24 | 360 | 62,250
(204,000) | 363 | 56,000
(184,000) | 360 | (39,400 ft). About 15 km (49,200 ft), the wind speed decreased with altitude to 20 km (65,600 ft) and again increased with altitude to 71 m/s (138.0 knots) at 62.25 km (204,000 ft). See Figure B-1. ## Wind Direction The surface wind was from the northeast. The direction shifted with altitude from the northeast at the surface to west at 5 km (16,400 ft) in a counter-clockwise direction. Above 5 km (16,400 ft), winds were generally west as shown in Figure B-2. ## Pitch Wind Component The pitch wind speed component was a tail wind at all altitudes above 3 km (9,800 ft). The maximum pitch wind in the high dynamic pressure region was 32.7 m/s (63.6 knots) at 15.25 km (50,000 ft) altitude. See Figure B-3. #### Yaw Wind Component The yaw wind speed component was from the left at most altitudes, reaching a maximum of 20.6 m/s (40.0 knots) at 12 km (39,400 ft). See Figure B-4. ### Maximum Wind Speed Summary Table B-IV summarizes the maximum wind speeds, scalar and components, in the high dynamic pressure regions for the Saturn IB vehicle, AS-201 through AS-204, and AS-501. #### Component Wind Shears Component wind shears ($\Delta h = 1000 \text{ m}$) were of low magnitude at all altitudes, as shown in Figure B-5. A comparison of the extreme wind shear values in the high dynamic pressure region is given in Table B-V for the various Saturn vehicle launches. #### B.5 THERMODYNAMIC DATA Comparisons of the thermodynamic data taken at AS-204 launch time with the Patrick Reference Atmosphere (PRA) (1963) for temperature, density, pressure, and optical index of refraction are shown in Figures B-6 and B-7. ## Temperature Atmospheric temperatures at AS-204 launch time were generally lower FIGURE B-1 AS-204 LAUNCH TIME SCALAR WIND SPEED FIGURE B-2 AS-204 LAUNCH TIME WIND DIRECTION FIGURE B-3 AS-204 LAUNCH TIME PITCH WIND SPEED COMPONENT (W_X) FIGURE B-4 AS-204 LAUNCH TIME YAW WIND SPEED COMPONENT (W_Z) | | M/ | AXIMUM W | IIND | MAXIMUM WIND COMPONENTS | | | | | |-------------------|-------------------------|--------------|-------------------|---|-------------------|---|-------------------|--| | VEHICLE
NUMBER | SPEED
M/S
(KNOTS) | DIR
(DEG) | ALT
KM
(FT) | PITCH (W _X)
M/S
(KNOTS) | ALT
KM
(FT) | YAW (W _Z)
M/S
(KNOTS) | ALT
KM
(FT) | | | SA-1 | 47.0
(91.4) | 242 | 12.25
(40,200) | 36.8
(71.5) | 13.00
(42,600) | -29.2
(-56.8) | 12.25 (40,200) | | | SA-2 | 33.6
(65.3) | 216 | 13.50
(44,300) | 31.8
(61.8) | 13.50
(44,300) | -13.3
(-25.9) | 12.25
(40,200) | | | SA-3 | 31.3
(60.8) | 269 | 13.75
(45,100) | 30.7
(59.7) | 13.75
(45,100) | 11.2
(21.8) | 12.00
(39,400) | | | SA-4 | 51.8
(100.7) | 253 | 13.00
(42,600) | 46.2
(89.8) | 13.00
(42,600) | -23.4
(-45.5) | 13.00
(42,600) | | | SA-5 | 42.1 (81.8) | 268 | 10.75
(35,300) | 41.1
(79.9) | 10.75
(35,300) | -11.5
(-22.4) | 11.25
(36,900) | | | SA-6 | 15.0
(29.2) | 96 | 12.50
(41,000) | -14.8
(-28.8) | 12.50
(41,000) | 12.2
(23.7) | 17.00
(55,800) | | | SA-7 | 17.3
(33.6) | 47 | 11.75
(38,500) | -11.1
(-21.6) | 12.75
(41,800) | 14.8
(28.8) | 12.00
(39,400) | | | SA-9 | 34.3
(66.7) | 243 | 13.00
(42,600) | 27.5
(53.5) | 10.75
(35,300) | 23.6
(45.9) | 13.25
(43,500) | | | SA-8 | 16.0
(31.1) | 351 | 15.25
(50,000) | 12.0
(23.3) | 11.00
(36,100) | 14.6
(28.4) | 15.25
(50,000) | | | SA-10 | 15.0
(29.2) | 306 | 14.75
(48,400) | 12.9
(25.1) | 14.75
(48,400) | 10.8
(21.0) | 15.45
(50,700) | | | AS-201 | 70.0
(136.1) | 250 | 13.75
(45,100) | 57.3
(111.4) | 13.75
(45,100) | -43.3
(-84.2) | 13.25
(43,500) | | | AS-203 | 18.0
(35.0) | 312 | 13.00
(42,600) | 11.1
(21.6) | 12.50
(41,000) | 16.6
(32.3) | 13.25
(43,500) | | | AS-202 | 16.0
(31.1) | 231 | 12.00
(39,400) | 10.7
(20.8) | 12.50
(41.000) | -15.4
(-29.9) | 10.25
(33,600) | | | AS-204 | 35.0
(68.0) | 288 | 12.00
(39,400) | 32.7
(63.6) | 15.25
(50,000) | 20.6
(40.0) | 12.00
(39,400) | | | AS-501 | 26.0
(50.5) | 273 | 11.50
(37,700) | 24.3
(47.2) | 11.50
(37,700) | 12.9
(25.1) | 9.00
(29,500) | | TABLE B-V EXTREME WIND SHEAR IN HIGH DYNAMIC PRESSURE REGION | $(\Delta h = 1000 M)$ | | | | | | | |-----------------------|-------------------------------|------------------------|-------------------------------|------------------------|--|--| | | PITC | H PLANE | YAW PLANE | | | | | VEHICLE
NUMBER | SHEAR
(SEC ⁻¹) | ALTITUDE
KM
(FT) | SHEAR
(SEC ⁻¹) | ALTITUDE
KM
(FT) | | | | SA-1 | 0.0145 | 14.75
(48,400) | 0.0168 | 16.00
(52,500) | | | | SA-2 | 0.0144 | 15.00 (49,200) | 0.0083 | 16.00
(52,500) | | | | SA-3 | 0.0105 | 13.75 (45,100) | 0.0157 | 13.25 (43,500) | | | | SA-4 | 0.0155 | 13.00
(42,600) | 0.0144 | 11.00
(36,100) | | | | SA-5 | 0.0162 | 17.00
(55,800) | 0.0086 | 10.00 (32,800) | | | | SA-6 | 0.0121 | 12.25
(40,200) | 0.0113 | 12.50
(41,000) | | | | SA-7 | 0.0078 | 14.25
(46,800) | 0.0068 | 11.25 (36,900) | | | | SA-9 | 0.0096 | 10.50
(34,500) | 0.0184 | 10.75 (35,300) | | | | SA-8 | 0.0065 | 10.00 (32,800) | 0.0073 | 17.00
(55,800) | | | | SA-10 | 0.0130 | 14.75
(48,400) | 0.0090 | 15.00
(49,200) | | | | AS-201 | 0.0206 | 16.00
(52,500) | 0.0205 | 12.00
(39,400) | | | | AS-203 | 0.0104 | 14.75 (48,400) | 0.0079 | 14.25
(46,800) | | | | AS-202 | 0.0083 | 13.50
(44,300) | 0.0054 | 13.25
(43,500) | | | | AS-204 | 0.0118 | 16.75
(55,000) | 0.0116 | 14.00
(45,900) | | | | AS-501 | 0.0066 | 10.00
(32,800) | 0.0067 | 10.00
(32,800) | | | FIGURE B-6 RELATIVE DEVIATION OF AS-204 TEMPERATURE AND DENSITY FROM PAFB (63) REFERENCE ATMOSPHERE than the PRA temperature. The temperature reached a value of 3.5 percent below the PRA at $12.50~\rm km$ (41,000 ft). Above 56.5 km (185,000 ft), the relative deviations are greater than the PRA, with a maximum of +5.4 percent greater than the PRA at 62.25 km (204,000 ft) as shown in Figure B-6. ## Density The surface air density at AS-204 launch time was +3.0 percent greater than the PRA density. The density deviation decreased with altitude, being zero at 11 km (36,000 ft). Above 11 km (36,000 ft), the density was lower than the PRA, reaching a maximum of -5.7 percent lower than the PRA density at 16 km (52,000 ft), -6.6 percent lower at 43.5 km (143,000 ft), and -9.8 percent lower at 62.25 km (204,000 ft). #### Pressure At AS-204 launch, the surface atmospheric pressure deviated less than 0.1 percent from the PRA. Above the surface, the pressure was less than the PRA, reaching maximum of -6.8 percent lower at 31.5 km (103,000 ft), and -7.0 percent lower at 56.25 km (184,000 ft). ## Optical Index of Refraction At the surface, the optical index of refraction was -20.0 (n-1) \times 10⁻⁶ units lower than the corresponding value of the PRA. The deviation increased to -46.9 (n-1) \times 10⁻⁶ units at 0.5 km (1600 ft), then decreased, reaching near zero at 20 km (65,600 ft) as shown in Figure B-7. ### REFERENCES - 1. R-P&VE-VAW-67-108, "AS-204 Final Predicted Mass Characteristics, Guidance Cutoff", dated August 1, 1967. - 2. CCSD BB-3.1.3-10-M01 (TN-AP-67-255) Part IV, "AS-204/LM-1 Launch Vehicle Operational Flight Trajectory" (Revision 1), dated July 25, 1967. - 3. SE 0008-001-1, "Project Apollo Coordinate System Standards", dated June, 1966. - 4. TR-P&VE-67-58, "Final Flight Performance Predictions for Saturn AS-204 LM Propulsion System S-IB Stage", dated November 20, 1967. - 5. TN-AP-68-89, "Final Saturn IB First Stage Flight Bending Modes, AS-206 Nose Cone Configuration". - 6. MPR-SAT-FE-66-8 (Confidential), "Results of the First Saturn IB Launch Vehicle Test Flight AS-201", dated May 6, 1966. - 7. MPR-SAT-FE-66-12 (Confidential), "Results of the Second Saturn
IB Launch Vehicle Test Flight AS-203", dated September 22, 1966. - 8. MPR-SAT-FE-66-13, "Results of the Third Saturn IB Launch Vehicle Test Flight AS-202", dated October 25, 1966. # RESULTS OF THE THIRD SATURN IB LAUNCH VEHICLE TEST FLIGHT AS-204 By Saturn Flight Evaluation Working Group The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. The highest classification has been determined to be Unclassified. Stanley L. Fragge Security Classification Officer This report has been reviewed and approved for technical accuracy. J, P, Lindberg Chairman, Saturn Flight Evaluation Working Group Hermann K. Weidner Director, Research and Development Operations William Teir Saturn I/IB Program Manager #### DISTRIBUTION: R-QUAL (Cont) R-ASTR (Cont) Mr. Corder, R-QUAL-A Mr. Klauss, R-QUAL-J Mr. Brooks, R-QUAL-P Dr. von Braun, DIR Mr. Stroud, R-ASTR-EA Mr. Robinson, R-ASTR-ESA Dr. Rees, DEP-T Mr. Gorman, DEP-A Mr. Hosenthien, R-ASTR-F Mr. Blackstone, R-ASTR-F Mr. Landers, R-QUAL-PC Mr. Peck, R-QUAL-QVS Mr. Blackstone, R-ASTR-F Mr. Mandel, R-ASTR-G Mr. Ferrell, R-ASTR-GSA Mr. Powell, R-ASTR-I Mr. Avery, R-ASTR-IM Mr. Kerr, R-ASTR-IR Mr. Threlkeld, R-ASTR-IT Mr. Brien, R-QUAL-R Mr. Smith, R-QUAL-R E-S Mr. Maus, E-DIR Mr. Wittmann, R-QUAL-T Mr. Abbott, E-P Mr. Smith, E-S Mr. Boehm, R-ASTR-M Mr. Moore, R-ASTR-N Mr. Lominick, R-ASTR-NFS Gen. O'Connor, I-DIR 1 copy R-RP Mr. Nicaise, R-ASTR-NGI Dr. Stuhlinger, R-RP-DIR ┡ 1 copy Dr. Mrazek, I-DIR Col. Teir, I-I/IB-MGR Mr. Huff, I-I/IB Mr. Taylor, R-ASTR-R Mr. Heller, R-RP-T Mr. Mack, R-ASTR-S Mr. Hammers, R-ASTR-S Mr. Johnson, I-I/IB-C Mr. Dunlap, I-I/IB-G Mr. Fikes, I-I/IB-T (2) Mr. Wolfe, R-ASTR-S Lt. Col. Kminek, I-I/IB-T R-TEST Mr. Thompson, I-I/IB-S-I/IB Dr. Rudolph, I-V-MGR Mr. Heimburg, R-TEST-DIR Mr. Grafton, R-TEST-C Dr. Sieber, R-TEST-I Mr. Edwards, R-TEST-M Mr. Driscoll, R-TEST-S R-COMP Mr. Wear, I-E-J Dr. Hoelzer, R-COMP-DIR Mr. Prince, R-COMP-DIR Mr. Fortenberry, R-COMP-A Mr. Cochran, R-COMP-RR Mr. Galey, I-V-IU Mr. Moody, I-V-Q Mr. McCulloch, I-I/IB-S-IVB Mr. Simmons, I-I/IB-U Mr. Ferrell, I-E-J Mr. T.P. Smith, I-E-H Dr. Speer, I-MO-MGR (4) Dr. Constan, I-MICH-MGR Mr. Riemer, I-MICH-QP Mr. Balch, I-MT-MGR Mr. Auter, I-MT-H MS-H R-ME Mr. Kuers, R-ME-DIR MS-I MS-IP Mr. Wuencher, R-ME-DIR MS-IL (8) Mr. Orr, R-ME-M Mr. Franklin, R-ME-T MS-D Mr. Weidner, R-DIR Dr. Johnson, R-EO-DIR CC-P Mr. Williams, R-AS-DIR (2) Mr. Wofford, CC-P Dr. Lucas, R-P&VE-DIR Mr. Messer, R-OM-V Mr. Hellebrand, R-P&VE-DIR Mr. Palaore, R-P&VE-DIR Mr. Hamilton, MSC-RL Mr. Richard, R-SE-DIR Mr. Goerner, R-P&VE-A Mr. Stein, R-P&VE-A KSC Dr. Debus, CD Mr. Kingsbury, R-P&VE-M Mr. Thomson, R-P&VE-PA Mo. Preston, DE Mr. Poppel, DE-MSD Mr. Sparks, NAA-ZK-2S Mr. Darby, DE-EEM-4 Mr. Fuhrmann, R-P&VE-PM Mr. McKay, R-P&VE-PP (2) Mr. Cobb, R-P&VE-PPE Dr. Geissler, R-AERO-DIR Mr. Sendler, IN (4) Dr. Bruns, IN-DAT Mr. Nelson, R-P&VE-PPE Mr. Jean, R-AERO-DIR Mr. Wood, R-P&VE-PT Mr. Dahm, R-AERO-A (2) Mr. Collins, IN-QAL Mr. Jelen, IN-DAT-I Mr. McAnelly, R-P&VE-PTD Mr. Holderer, R-AERO-A Mr. Wilson, R-AERO-AT Mr. Hunt, R-P&VE-S Lt. Col. Petrone, LO (3) Mr. Reed, R-AERO-AU Mr. Blumrich, R-P&VE-SA Mr. Mathews, AP-SAT Mr. Horn, R-AERO-D Mr. Key, R-P&VE-SSV Mr. Body, AP-RQA Mr. Showers, R-P&VE-SL Mr. Deaton, R-AERO-DA Dr. Knothe, EX-SCI Mr. Frederick, R-P&VE-SS Mr. Ryan, R-AERO-DD Mr. Furman, R-P&VE-SJ Mr. Green, R-P&VE-SVM Mr. Lee, I-K-I/IB Dr. McDonough, R-AERO-D Mr. Gossett, LB-2 Mr. Lindberg, R-AERO-F (33) Mr. Williams, DE Mr. Baker, R-AERO-G Mr. McNair, R-AERO-P (3) Mr. Aberg, R-P&VE-V Mr. Marmann, R-P&VE-VAW Mr. Devenish, R-P&VE-VNP (2) Mr. Sells, R-P&VE-VOO Mr. Jackson, R-AERO-P Mr. Cummings, R-AERO-T Mr. Schulze, R-P&VE-V (2) Mr. Vaughan, R-AERO-Y Dr. Gruene, LV Mr. Rothe, R-P&VE-XA Mr. O. E. Smith, R-AERO-Y 1 сору Mr. Rigell, LV-ENG Mr. Griner, R-P&VE-XSJ Mr. Daniels, R-AERO-Y Mr. Edwards, LV-INS Mr. Fannin, LV-MEL Mr. Boone, R-P&VE-XEK Mr. Pickett, LV-TOM Nr. O'Hara, LV-TOM Dr. Haeussermann, R-ASTR-DIR R-QUAL Mr. Grau, R-QUAL-DIR Mr. Chandler, R-QUAL-DIR Mr. Henritze, R-QUAL-A Mr. Hoberg, R-ASTR-DIR Mr. Digesu, R-ASTR-A Mr. Fichtner, R-ASTR-E #### EXTERNAL Headquarters, National Aeronautics & Space Administration Washington, D. C. 20546 Mr. DiMaggio, MAR-R Mr. Disher, MLD Dr. Eggers, E Mr. Bumgardner, MLT Dr. Condon, KR Dr. Adams, R Dr. Mueller, M Dr. Tischler, RP Gen. Phillips, MA Mr. Underwood, RVA Capt. Holcomb, MAO Dr. Naugle, S Mr. Johnson, SE Mr. White, MAR Mr. Mahon, SV (10 copies) Mr. Wagner, MAS (3 copies) Mr. Ackerman, MAS Mr. Day MAT (8 copies) Dr. Lesher, U Gen. Stevenson, MO Mr. King, MAT Mr. Schneider, MO-2 Capt. Freitag, MC Director, Ames Research Center: Dr. H. Julian Allen National Aeronautics & Space Administration Moffett Field, California 94035 Director, Flight Research Center: Mr. Paul F. Bikle National Aeronautics & Space Administration P. O. Box 273 Edwards, California 93523 Goddard Space Flight Center National Aeronautics & Space Administration Greenbelt, Maryland 20771 Attn: Herman LaGow, Code 300 John F. Kennedy Space Center National Aeronautics & Space Administration Kennedy Space Center, Florida 32899 Attn: Technical Library, Code RC-42 Mrs. L. B. Russell Director, Langley Research Center: Dr. Floyd L. Thompson National Aeronautics & Space Administration Langley Station Hampton, Virginia 23365 Lewis Research Center National Aeronautics & Space Administration 21000 Brookpark Road Cleveland, Ohio 44135 Attn: Director: Dr. Abe Silverstein Robert Washko, Mail Stop 86-1 E. R. Jonash, Centaur Project Mgr. Manned Spacecraft Center National Aeronautics & Space Administration Houston, Texas 77058 Wallops Island, Virginia 23337 Attn: Director: Dr. Robert R. Gilruth Robert E. McKann, Code PT-121 (3 copies) John D. Lobb, PM4 (3 copies) Charles M. Grant, Code BMI (2 copies) M. J. Quinn, Code FS-2 George Low, Code PA A. Mardel, Code PK Director, Wallops Station: Mr. R. L. Krieger National Aeronautics & Space Administration Director, Western Operations Office: Mr. Robert W. Kamm National Aeronautics & Space Administration 150 Pico Blvd. Santa Monica, California 90406 Scientific and Technical Information Facility P. O. Box 5700 Bethesda, Maryland 20014 Attn: NASA Representative (S-AK/RDT) (25 copies) Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 Attn: Irl Newlan, Reports Group (Mail 111-122) H. Levy CCMTA (Mail 179-203) (4 copies) Office of the Asst. Sec. of Defense for Research and Engineering Room 3E1065 The Pentagon Washington, D. C. 20301 Attn: Tech Library Director of Guided Missiles Office of the Secretary of Defense Room 3E131 The Pentagon Washington, D. C. 20301 Central Intelligence Agency Washington, D. C. 20505 Attn: OCR/DD/Publications (5 copies) Director, National Security Agency Ft. George Mead, Maryland 20755 Attn: C3/TDL U. S. Atomic Energy Commission, Sandia Corp. University of California Radiation Lab. Technical Information Division P. O. Box 808 Livermore, California 94551 Attn: Clovis Craig U. S. Atomic Energy Commission, Sandia Corp. Livermore Br, P. O. Box 969 Livermore, California 94551 Attn: Tech Library Commander, Armed Services Technical Inf. Agency Arlington Hall Station Arlington, Virginia 22212 Attn: TIPCR (Transmittal per Cognizant Act Security Instruction) (5 copies) Commanding General White Sands Proving Ground New Mexico 88002 Attn: ORD BS-OMTIO-TL (3 copies) Chief of Staff, U. S. Air Force The Pentagon Washington, D. C. 20330 1 Cpy marked for DCS/D AFDRD 1 Cpy marked for DCS/D AFDRD-EX Commander-in-Chief Strategic Air Command Offutt AFB, Nebraska 68113 Attn: Director of Operations, Missile Division Arnold Engineering Development Center Arnold Air Force Station, Tennessee 37389 Attn: Tech Library (2 copies) Commander Air Force Flight Test Center Edwards AFB, California 93523 Attn: FTOTL Commander Air Force Missile Development Center Holloman Air Force Base New Mexico 88330 Attn: Tech Library (SRLT) AFETR (ETLLG-1) Patrick AFB, Florida 32925 Headquarters 6570th Aerospace Medical Division (AFSC) U. S. Air Force Wright Patterson Air Force Base, Ohio 45433 Attn: H. E. Vongierke #### EXTERNAL (CONC) Systems Engineering Group (RTD) Attn: SEPIR Wright-Patterson AFB, Ohio 45433 Director U. S. Naval Research Laboratory Washington, D. C. 20390 Attn: Code 2027 Chief of Naval Research Department of Navy Washington, D. C. 20390 Attn: Code 463 Chief, Bureau of Weapons Department of Navy Washington, D. C. 20390 1 Cpy to RESI, 1 Cpy to SP, 1 Cpy to AD3, 1 Cpy to REW3 Commander U. S. Naval Air Missile Test Center Point Mugu, California 93041 AMSMI-RBLD: RSIC (3 copies) Bldg. 4484 Redstone Arsenal, Alabama 35809 Aerospace Corporation 2400 East El Segundo El Segundo, California 90245 Attn: D. C. Bakeman Aerospace Corporation Reliability Dept. P. O. Box 95085 Los Angeles California 90045 Attn: Don Herzstein Bellcomm, Inc. 1100 Seventeenth St. N. W. Washington, D. C. 20036 Attn: Miss Scott, Librarian The Boeing Company P. O. Box 1680 Huntsville, Alabama 35807 Attn: J. E. Scott, Mail Stop AF-67 K. H. Hagenau, Mail Stop AF-67 The Boeing Company P. O. Box 29100 New Orleans, Louisiana 70129 Attn: R. H. Nelson, Mail Stop LA-42 (3 copies) S. Johnson, Mail Stop LP-36 T. J. Kornell, Mail Stop LS-63 Chrysler Corporation Space Division Michoud Operations Dept. 2712, Bldg. 350 P. O. Box 29200 New Orleans, La. 70129 Attn: Mr. Leroy Smith (5 copies) Chrysler Corporation Space Division Huntsville Operations 1312 N. Meridian St. Huntsville, Alabama 35807 Attn: H. D. Bader, Dept. 4800 (3 copies) M. L. Bell, Dept. 4830 (2 copies) G. Martin, Dept. 4820 (2 copies) Douglas Aircraft Company Missile & Space Systems Division/SSC 5301 Bolsa Avenue Huntington Beach, Calif. 92647 Attn: R. J. Calkins (40 copies) Douglas Aircraft Company, Inc. George C. Marshall Space Flight Center Bldg. 4481, Room 41 Marshall
Space Flight Center, Ala. 35812 Attn: C. R. Schar (4 copies) Grumman Aircraft Engineering Corp. Bethpage, Long Island, N. Y. 11714 Attn: NASA Resident Office John Johansen International Business Machine Flight Evaluation Dept., K-11 150 Sparkman Dr. NW Huntsville, Alabama 35805 Attn: H. H. Weaver, F-03 D. Beazer, K-11 Martin Company Space Systems Division Baltimore, Maryland 21203 Attn: W. P. Sommers North American Aviation Space & Information Division Systems 12214 S. Lakewood Blvd. Downey, California 90241 Attn: W. T. Schleich, BC-05 (2 copies) W. F. Parker (1 copy) Radio Corporation of America Defense Electronic Products Data Systems Division 8500 Balboa Blvd. Van Nuys, California 91406 Rocketdyne 6633 Canoga Avenue Canoga Park, California 91303 Attn: T. L. Johnson (5 copies) Foreign Technology Division FTD (TDBDP) Wright Patterson Air Force Base, Ohio 45433